DOCUMENT RESUME ED 125 736 PS 008 253 TITLE Day Care Evaluation Manual. INSTITUTION Council for Community Services in Metropolitan Chicago, Ill. SPONS AGENCY Office of Child Development (DHEW), Washington, D.C. PUB DATE Dec 74 GRANT OCD-CB-321 NOTE 353p. AVAILABLE FROM Council for Community Services in Metropolitan Chicago, 64 East Wackson Blvd., Chicago, Illinois 60604 (Paper, Publication No. 7502, \$10.00). EDRS PRICE MF-\$0.83 HC-\$19.41 Plus Postage. DESCRIPTORS Check Lists; Child Care Centers; Classroom Observation Techniques; *Data Collection; *Data Sheets; *Day Care Programs; *Early Childhood Education; Family Day Care; Manuals; *Measurement Instruments; Objectives; *Program Evaluation; Questionnaires; Rating Scales IDENTIFIERS Illincis (Chicago) ### ABSTRACT This manual presents instruments for evaluating the program and facilities of day care centers and family day care homes serving nonhandicapped children aged 3-5. Chapter 1 discusses child care evaluation in general and outlines the rationale underlying this evaluation system (including the principle that day care evaluation should assess program input rather than output). Subsequent chapters include descriptions of: (1) development, field testing, and revision of both the evaluation forms and the supportive information provided in the manual; and (2). administering evaluation and scoring forms, and summarizing data. An appendix, comprising four fifths of the document, contains all 27 forms used in the evaluation system. These include: (1) identification forms, which summarize information on the facility and clients; (2) objectives forms, which help center and supervising agency staff to establish the standards for evaluation; (3) a form that summarizes the organization and procedures used at the center and identifies the location of supporting documents (which could prove that the services are actually provided as described); (4) staff questionnaires, which provide partial verification of information in the organization and procedures form and also measure staff knowledge and staff morale; (5) checklists of equipment, and physical facilities and their utilization; and (6) forms for observer ratings of group experiences, individual caretakers and routine activities. (CHW) Documents acquired by ERIC include many informal upublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). ERIC is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from D # DAY CARE EVALUATION MANUAL PS 008253 Council for Community Services # COUNCIL FOR COMMUNITY SERVICES IN METROPOLITAN CHICAGO CHARLES R. HALL President JOHN H. BALLARD Executive Director ROBERT A. ADAMS Associate Executive Director JEAN E. BEDGER Research Director # Day Care Evaluation Manual This Manual has been prepared under Grant OCD-CB-321 from the United States Department of Health, Education and Welfare, Office of Child Development. ### **Project Staff** Jean E. Bedger, Research Director Judith N. Buben, Project Director Margaret Hughes, Research Assistant Delia Zemont, Research Analyst Mary McLean, Editor Thelma Jones, Secretary Price: \$10 00 Publication No. 7502 December 1974 PERMISSION TO REPRODUCE THIS COPY-RIGHTED MATERIAL HAS BEEN GRANTED, BY TO ERIC AND ORGANIZATION OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER COUNCIL FOR COMMUNITY SERVICES IN METROPOLITAN CHICAGO (Formerly the Welfare Council of Metropolitan Chicago) 64 East Jackson Boulevard Chicago, Illinois 60604 # Contents | Illustrations v | 1 | |-----------------|---| | Foreword vii | > | | | | | Introduction ix | | | | IONALE FOR EVALUATION OF DAY CARE SERVICES | | • | UAL DEVELOPMENT, FIELD TESTS, AND REVISIONS 9 Preliminary Manual First Field Test Second Field Test Data Analysis and Revisions | | CHAPTER 3 FUN | CTIONS AND DEVELOPMENT OF THE FORMS | | · · · · · · · | Program in Action Forms Source Materials | | CHAPTER 4 APP | Complete and Abbreviated Evaluations Training the Observers | | CHAPTER 5, SCO | RING, SUMMARIZING, AND INTERPRETING | | | LUATION OF DAY CARE SERVICES (1-27) | # Illustrations | CHARTS | | |--------|--| | I | Forms for Evaluating Day Care Centers and Day Care Homes | | H | Evaluative Functions and Administration of Forms | | III | Levels of Evidence for Administrative Objectives by Forms | | FORMS | • | | 1 ′ | Identification | | 2 | Administrative and Supporting Services Objectives | | 3 | Program Objectives | | 4 | Administrative and Supporting Services Objectives | | 5 | Program Objectives | | 6 | Administrative and Supporting Services Information (In-House Operating Manual) | | 7 | Staff Questionnaire | | 8 | Physical Situations to be Observed | | 9 | Organization and Use of Indoor Space | | 10 | Locale | | 11 | Indoor Equipment, Supplies, and Activities Check List | | 12 | Organization and Use of Outdoor Space | | , 13 | Organization and Use of Gymnasium or Gross-Motor Activity Area | | 14 | Outdoor Equipment, Supplies, and Activities Check List | | 15 | Observation of Group Experiences | | , 16 | Observation of Individual Caretakers | | 17 | Observation of Routine Activities | | 18 , | Identification | | 19 ू | Administrative and Supporting Services Objectives | | 20 | Activity Inventory | | 21' - | Licensing Questionnaire | | 22 | Administrative and Supporting Services Information | | 23 | Staff Questionnaire | | 24 | Physical Situations to be Observed | | . 25 | Use of Indoor Space | | 26 | Locale | | 77 . | Observation of Routine Activities | ### Foreword This Day Care Evaluation Manual has been developed by the Council's research department over a period of two-and-a-half years through a project in which evaluation concepts and instruments were systematically tested and re-tested. The instruments described in this report meet the need for self-evaluation tools. They can be applied by day care center staff, parent organizations, icensing personnel, researchers, and consultants. In addition to offering a basis for evaluating program, the manual provides agencies with a means of re-examining program philosophy, objectives, and administration in a comprehensive and systematic manner. Although developed specifically for day care evaluation, many of these instruments could be applied, with a minimum of modification, in other service fields. The Council is indebted to the 24 centers and homes that participated in the first pilot test of the instruments, and to the 10 agencies which applied the tools themselves in the second test. Several of these agencies found the manual to be useful as a guide to staff training in addition to its value in evaluating program. Special recognition is due Ms. Helen Howerton, Project Officer, Office of Child Development, U.S. Department of Health, Education and Welfare, for her leadership and guidance throughout this project. John H. Ballard Executive Director ## Introduction The Council for Community Services in Metropolitan Chicago submitted a proposal in May 1972 to the Office of Child Development, U.S. Department of Health, Education, and Welfare to develop measures to evaluate the quality and style of services in a cross section of day care facilities. A grant award was approved July 1, 1972. This Day Care Evaluation Manual is the result of two years of work on the objectives identified in the proposal. The major objectives to be accomplished were - 1. To develop and pilot-test measures to assess the quality of day care from emotional, cognitive, and social points of view in a broad range of day care facilities; - 2. To organize these measures into a system of instruments to be used by licensegrantors, supervising agencies, funding sources, center personnel, and day care researchers; and - 3. To assure that the evaluation system devised would be self-explanatory and include sufficient direction and guidance for administration by suitable personnel, using only the materials provided by this system. During the first project year, the staff developed the preliminary instruments and pilottested them, using interviewers and observers whom they trained for these purposes. The first pilot test included fifteen day care centers and nine day care homes. Experience with the pilot test provided plentiful material for the development of the evaluation system. In the second year of the project, the instruments were revised and reorganized and a second pilot test was conducted. Seven day care programs in the Chicago area plus three additional ones in other states were evaluated. Six experts in early childhood education offered critical reviews of preliminary versions of the *Manual*. The respondents and observers who carried out the second field test were not trained by project staff, but the evaluation instruments were discussed in feedback sessions and revised accordingly. The organizational form of the instruments also served as a comprehensive evaluation device, appropriate for evaluations administered either by the day care facility itself or by an outside body. The feedback from the second field test was incorporated into the final revision, which is ix published as this Day Care Evaluation Manual. Chapter 1 of the Manual discusses child care evaluation in general, the conceptual foundation of the evaluation system, and the rationale employed in incorporating the concepts into this Manual. Chapter 2 describes how the Manual was developed,
its two field tests, and the revisions that resulted from these efforts. Chapter 3 describes the primary function of each group of forms in the evaluation system and the manner in which the forms were developed. Chapter 4 describes the administration of the evaluation process as a total organization and suggests methods of selecting portions of the process for the particular needs of the user. Chapter 5 discusses the selection and training of observers. Chapter 6 provides the methodology for scoring the evaluation forms. All forms included in the Manual and directions for their completion appear in the Appendix. One point on the terminology used in this Manual should be kept in mind by the user. Since center staff and day care mothers and families are evaluated within the same framework and one form is used for both types of facilities wherever possible, a term was needed to apply to any person charged with the care of the children. The term caretaker was adopted for that purpose. It does not imply custodial care — as it might in some other contexts. It is merely a common title for all who take care of the children, whether they are directors, teachers, day care mothers, aides, teen-age helpers, volunteer grandmothers, or consultants. # **CHAPTER 1** # Rationale for Evaluation of Day Care Services ħ This Manual responds to the need to evaluate day care centers and day care homes in a realistic way. Day care has become the focus of much controversy. Yet despite the varying reactions of funding bodies to demands for day care and despite conflicting opinions regarding its potential benefits, care for children outside their own homes in day care centers and day care homes is expected to increase as the number of employed mothers of young children increases. The responsibility undertaken in providing care for young children for extended periods of time is a great one. Regardless of good intentions, fine training, and expensive equipment, any facility providing this care should welcome a means to step back, take stock, and consider the quality of the care it is providing. As in most other spheres of life, day care providers do their work in ways that have become habits for them. Mach of their behavior is dictated by their own personal, established repertoires of responses to children. They seldom are able to think through the suitability of their responses for the particular circumstances and children involved. In part, this problem is a consequence of the rapid and demanding nature of interaction with a group of children. It is often the effect of a type of professionalism, or nondiscriminant application of stock reactions to model situations. It also reflects the fact that much of what is the essence of the interaction between adults and children was learned by the day care workers during their own childhoods. Such early, basic lessons on the role of adults in the lives of children, whether beneficial or harmful, are difficult to unlearn. To fulfill the obligation implicit in caring for children, caretakers must be willing to adopt a self-conscious, evaluative attitude. For the sake of the tender lives involved and for the sake of personal growth and professional development, they must be willing to put aside concerns with threats to self-esteem, and honestly evaluate their own behavior. The commonly voiced attitude toward evaluation that "I do not have time for this paper work and planning, instead I could be using my time in activities that provide services to children" may conceal a logical gap. Without genuine evaluation, there is no assurance ¹ Mary D. Keyserling, Working Mothers and the Need for Child Care Services, U.S. Department of Labor, Women's Bureau, June 1968. that all these activities are of real value or are even harmless. Objective evaluation is the only means available for reviewing actions and for making improvements in practice. The gaps in day care evaluation were identified by examining day care systems, typical day care contracts, day care operating manuals, day care training programs, and day care evaluation techniques. Six general orientations that an evaluation system should have emerged from this comprehensive examination of the day care evaluation situation. They were clarified and became more precise as they were used to guide the development of this Manual. These orientations are as follows: - 1. To address program input rather than program output or impact - IL To provide for evaluation of a broad range of day care providers, from small day care homes to large centers, and as a corollary to deal with real, existing, non-exemplary facilities - III. To provide for evaluation of all areas of day care service - IV. To aim for high degrees of specificity and rigorousness in the evaluation criteria - V. To maximize feedback and conservation of information - VI. To be flexible and yet maintain cohesiveness under the various circumstances of the Manual's use ### I. Input Design The rationale for the first orientation—to address program input rather than program output or impact—is based on a reaction to recent trends in evaluation work. It has recently been quite fashionable to evaluate a program by measuring its impact on its recipients. This approach requires measuring and comparing particular characteristics of children before and after exposure to particular programs (or measuring after the exposure and drawing comparisons with standardized age norms) and then attributing the changes observed to the nature or quality of the programs. While the typical impact study will probably indicate which of a group of programs is most successful, it will not give any indication as to what aspects of the program account for this success. The typical impact study possesses some of the elegance and attractiveness of a quasi-experimental research design, but it neglects to require that the programs be carefully measured and described. The experimental designs on which the impact studies are based do require careful description of the experimental treatments applied. A significant degree of the power of experimental research derives from this requirement. The fact that curriculum guides or operating manuals exist for various programs does not weaken this point. They are not descriptions of the treatments applied to children. In practice, such guides are often tucked away in places that are inaccessible to staff, even when highly accessible, their effect on the staff is far from guaranteed. These manuals seldom actually describe or strongly influence the on-line behavior of the caretaker. Although the current trend in evaluation to disregard the study of program input is under- standable in light of the old-fashioned monitoring systems to which this trend is a reaction—the important step of studying what types of care benefit children the most is neglected in the process. This Manual developes a method that should be an improvement over the less meaningful versions of input evaluation since it measures the presence of program features that are believed to benefit children. Authoritative statements and much research are available that imply the benefits of particular child care practices. Teachers are trained and ultimately tested on their understanding of these practices. Curricula and entire programs are based on interpretations of theoretical systems that include these practices. Yet evaluations of the actual practices are conspicuously rare. This Manual allows the evaluator to measure the application of these practices. By providing a means to measure or more accurately describe the day care environment, the *Manual* also provides to impact researchers a way of precisely measuring treatment variables and thus a method of more closely approximating the experimental model. ### 11. Evaluation of a Broad Range of Day Care Providers At present, far fewer children are enrolled in day care centers than in day care homes. Both types of care are probably required to meet a variety of needs. It is likely that many parents, regardless of available resources, will continue to choose care outside of organized program systems for a variety of reasons, such as wishing to maintain control over their own day care situation, the location of the facility, and an aversion to governmental or highly organized programs.² Authorities agree that only a small percentage of children in day care are in situations that could be described as exemplary. It is highly unlikely that adequate resources will be available in the near future to institute and support the number of high-powered programs that would be required to meet present or projected day care needs at an ideal or exemplary level of service. Economics, logistic feasibility, and user behavior strongly suggest that future day care facilities will resemble those now available, and that the most direct and efficient way to improve child care is to aid in evaluating and improving the types of services now being offered. The broad orientation used in this Manual makes it applicable to almost any day care facility. (The Manual may be used as a resource guide by various types of facilities. The Manual includes a compendium of possible services, and orientations toward care interpreted into every day behavior. It suggests many possible approaches to conducting various aspects of the day care operation. The evaluation instruments were developed inductively and are comprehensive. By using this Manual, day care personnel are likely to discover practices they would like to try out in their own program. The broad range of facilities addressed by the Manual brings a number of indirect potential benefits to its users. Because the evaluation forms are comparable, cross-comparisons Westinghouse Learning Corporation and Westat Research, Inc., Day Care Survey, 1970, Summary Report and Basic Analysis, report prepared for Office of Economic Opportunity, U.S. Department of Health, Education,
and Welfare, 1971. can be made between facilities and between types of facilities—a type of research that should lead to improvements in the services being given by sources both within and external to actual day care organizations. Another benefit is the ability to precisely compare facilities known to vary in quality or success in order to suggest likely sources of differences in quality. Still another benefit is the ability to isolate the types of facilities that are likely to provide particular types of service. (For example, size of center tends to affect the components of the programs.) Particular children may need particular types of care, and the types of facilities likely to give these types of care can be identified by analysis of data from evaluations of a range of facilities. Typical licensing procedures are very specific in their requirements for physical facilities. Yet their requirements for the emotional and cognitive atmosphere provided are stated only in general terms. The judgments required of licensing personnel are therefore rather general and subjective in these areas. If a specific system of evaluation, such as the one offered here, were integrated into licensing procedures, licensing decisions would be more comparable, and the licensing personnel would have at their command a ready device for formulating and refining their judgments and for making more specific suggestions to the facilities they supervise. This possibility of making the emotional and cognitive aspects of licensing more objective should not be viewed as a sophisticated and objective means of denying a license to an applicant. It is acknowledged that licensing procedures are meant to ensure minimum acceptable quality. What the Manual does is to examine day care quality where it exists, and by providing a finely graded system of judging the developmental potential of the environment, to provide a manageable, objective means of evaluation. The individual facility may thus be improved through its relationship with its licensing supervisor and by retilizing findings made possible by its membership in a group of identically evaluated facilities. There are further benefits to having many facilities evaluated by the same system. The following are a few examples: - The availability of objective, comparable, evaluative data on numerous day care providers would produce a base line for the study of the effectiveness of caretaker training programs. The analysis of data on facilities that receive consistently high ratings could guide staff recruitment activities and contribute to the revision of recruitment standards that were originally established without supporting evidence. - Levels of accreditation, based on evaluation, could be awarded in addition to a license. Accreditation could serve as an incentive to day care providers. Given proper publicity, it might create a demand on the part of day care users for high accreditation, which would indirectly motivate day care providers to improve their service. - The broad scope of this Manual and the universality of the licensing requirement make it possible to compare facilities that are very different. There is an important need for this type of comparison. Although certain children fare better in the intimate and personal atmosphere of a day care home than in a day care center, for example, many parents seek center care without previously considering the day care home alternative. This behavior is probably an effect of the well-publicized importance of early learning and its association with organized preschool programs. Many parents are obviously seeking a head start for their children, but they may not have the information they need to make the right decision. Use of portions of the *Manual* in conjunction with licensing procedures would allow comparison of the quality of service available from very different types of facilities. It would also give a justifiable basis for developing and augmenting types of facilities that either excel in quality of service or provide unusual service of a desirable nature. If it were found, for example, that day care homes excel in providing an important facet of child care, or that certain types of day care homes provide equivalent program services plus added conveniences for parents, organizations to augment day care home services are likely to emerge. Such organizations could coordinate and provide consulting services, staff pools for take-over in emergencies, referral and matching services, financial and advisory help in meeting standards, and staff training. The Neighborhood Family Day Care Parent Program in Washington, D.C., and the Day Care Neighborhood Service in Portland, Oregon, are examples of comprehensive augmenting programs of this nature. Research on numerous topics more general than the quality of day care would be possible with the collection of completed evaluations. The data generated by the forms in this *Manual* include the many variables commonly associated with basic psychological and sociological research. ### III. Coverage of All Service Areas The decision to provide for the evaluation of all service areas grew out of knowledge of the number and types of provisions usually included in day care contracts. If evaluation means compliance with contractual provisions, then there should be a way to measure progress toward meeting these requirements. There are two less obvious advantages to evaluating all service areas. First, considering the nature and large number of provisions contained in day care contracts, it is important to have a means of isolating the types of objectives that usually are not fulfilled in practice so that a plan of action can be contemplated as a remedy. Unfulfilled objectives that are judged peripheral to child care might be dropped in favor of concentrating on those that are more central. The more important, unfulfilled objectives could be given new support, or new delivery systems could be instituted to make them more attainable. And second, to most effectively use an input evaluation as the description of the experimental treatment in an impact study, all services should be examined and made available for analysis. The impact of a program might be the result of a service whose importance would not come to light unless all service factors are examined. Day care services were classified according to function; this classification was used as a guide to ensure that all services were covered in the evaluation. ### A. Administration - 1. Budgeting, fiscal management, and cost analysis - 2. Personnel practices - a) Recruitment - b) Allocation - c) Evaluation - d) Advancement - e) Grievance resolution - 3. Regulatory compliance - 4. Operation of center policy committee - 5. Maintaining records and clerical functions ### B. Supporting Services - 1. Client recruitment - 2. Screening for client problems - 3. Referral and follow-up for client problems - 4. Procurement of community resource donations - 5. Referral and follow-up for family needs identified - 6. In-service training program and staff development - 7. Parent contacts ### C. Direct Program - 1. Curriculum input , - 2. Socioemotional input - 3. Scheduling of activities - 4. Nutritious and attractive food service ### D. Organizational Structure ### IV. Specificity and Rigor Logic requires that quantitative comparisons can be drawn only between like entities. If day care facilities are to be compared with one another or with established standards, the particular aspects of the facilities must be described in specific, comparable categories. The rigorous nature of this evaluation process is a response to the looseness and non-productiveness observed in many day care evaluations. Many precise requirements are included in large-scale day care contracts or operating manuals. Typical evaluation teams are equipped with lists of objectives and indicators of accomplishment. These lists of indicators are by no means complete, more nearly resembling examples and leaving a great deal to the ingenuity and diligence of the evaluators. The actual form of the evidence showing accomplishment of objectives and its location is left in large part to on-site discovery and the good will of facility staff. An evaluation of this type requires a large team of evaluators to spend a great deal of time and yields findings that are uneven in their coverage and validity. The unevenness results from individual differences between the evaluators, the attitudes of center staff, and variations in evaluation-time spent on the site. In contrast, the procedure recommended by this Manual requires a large investment of time by the staff of the evaluated facility. It standardizes the portions of evaluation time spent in making observations and defining what is to be observed. oln a typical evaluation, false impressions may be fortered or the day care staff may guide the evaluators to impressions favoring their operation beyond what it deserves. At the same time, many contracts have requirements that are impossible for some facilities to meet. The day care provider may well feel that if he appears to be meeting his contract requirements, his contract is more likely to be renewed and the time during which he can offer the important services that he actually does provide will be extended. This motivation does not necessarily reflect a dishonest intent, and in the short term, the reasoning implied in it is probably sound. Programs are more likely to be continued or refunded if they appear to be performing the services required of them. Nevertheless, resources are likely to be wasted in the process of trying to give the appearance of contract compliance if gestures of service are provided in lieu of real service. It is not unusual to find a nonfunctional service being counted toward fulfilling a requirement (for example, continued referral of children to an agency that has been found incapable of
performing the required services). Nor is it unusual to discover that records have been used to reflect an exaggerated image of the services provided (for example, if the contract requires many volunteers, the names of people only tenuously linked to the facility are listed). The worst effect of these possibilities is the tendency to perpetuate the situation and its associated inefficiencies and undue pressures on personnel. New contracts are often modeled after existing ones that appear to be effective and workable. The easier it is to give the appearance that impractical objectives have been accomplished, the more likely it is that these objectives will be required of subsequent programs, which will then become embroiled in the same types of problems. It would be more constructive to renegotiate standards or improve the resources available to the day care providers according to rigorous evaluation findings. The rigor of this Manual is intended to assure a fair evaluation of facilities and to provide firm bases for determining the practicality of what is required of them. The Manual therefore is designed so that any program facet not directly observed by the evaluator can be validated by using information previously provided by day care staff. The information required for validation is provided in a form specific enough to allow an outside agent to use it with a minimum of personal inquiry. ### V. Feedback and Conservation of Information Information is useful only to the extent that it is preserved in legible form and available to those who can benefit from it. A number of devices have been built into the procedures of this Manual to maximize its usefulness. Once the forms contained in this *Manual* are completed in the evaluation process, they will then contain information that is comprehensible without transcription or interpretation. They are likely to be used for reference or other purposes by the users of the *Manual* who have no special machine-scoring equipment, and no in- clination to use key charts or memorize special symbols. - Evaluation forms are designed to allow modification or updating for subsequent evaluations. - The usefulness of some of the forms to the center operations staff can be considered compensation for their work in completing the forms required to lay the groundwork for evaluation. If accurately completed, the Administrative and Supporting Services Information form, for example, could serve as a comprehensive in-house operating manual for staff. It would clarify lines of responsibility, give the location and organization of all kinds of records, record the names of consultants and resources drawn on in the past, and provide other practical information. The whole evaluation process includes instruments for several types of feedback. The Program Objectives form, in which center personnel give their opinions on the reasons why some objectives are inappropriate or impractical, contains a device for feedback to policy-makers. This device provides predesignated channels for feedback from on-site staff to policy makers without casting the feedback into the form of an excuse. In addition, the Staff Questionnaire offers feedback that might pinpoint sources of staff morale problems. ### VI. Flexibility This Manual is designed to be flexible enough to meet both the varied needs and orientations of its users and the requirements of good research. Flexibility is built into its use in six different ways, and its use is to be systematically varied according to the orientation and needs of the particular user. The Manual is flexible according to: (1) the type of facility (center or home); (2) the extensiveness of the evaluation required or undertaken (the breadth of service areas to be evaluated), (3) the intensity of the evaluation (the extent of efforts to validate the data produced by the evaluation), (4) the nature of the agency originating the evaluation (for example, whether a center director is evaluating his own operation or whether a funding agency is evaluating the center to determine its eligibility for extension of funds); (5) the objectives or goals held up as standards in the evaluation; (6) the organizational status of the facility. Examples of this flexibility are found in the following possibilities. A preschool teacher may evaluate her own classroom and staff by using a portion of the evaluation *Manual*. A small center may be evaluated by its director as a means of organizing his approach to service improvement, or as preparation in applying for governmental grants. The administrator of a large network of day care centers may require periodic evaluation of all the member facilities. A funding or governing body may require evaluation for accreditation or support. And a licensing official may regularly integrate portions of the *Manual* into the licensing procedures. # **CHAPTER 2** # Manual Development, Field Tests, and Revisions This Manual was developed by an extensive inductive process followed by several revisions. Three documents were produced. the preliminary manual, the first revision, and the final revision, which is the present Day Care Evaluation Manual. ### **Preliminary Manual** The preliminary manual was developed after reviewing many thousands of items from child development, day care, and Head Start materials, and by then selecting appropriate items for incorporation in it. Some of the instruments of measurement chosen to evaluate day care were adapted from other sources. All were put into a form that would be easy to apply in the field and easy for the participants to complete. To the extent possible, respondents were required to check appropriate spaces rather than compose sentences, paragraphs, or lists. The forms resembled multiple-choice lists of possible responses. This format provided convenience to the respondent and helped to ensure a high level of comparability between responses from different sources. The items chosen for inclusion in the instruments covered topics of general interest and not those peculiar to particular research points of view. At the same time, the items dealt with small, precise units. Above all, they had to fit into the design of the developing evaluation system. Two major categories were used. One category covered practices considered to have a beneficial effect on children, the other focused on methods of measuring environmental and behavioral influences. Materials in the first category were based on authoritative sources of child care practices and recent research on child development, day care, and Head Start. Materials in the second category were identified by surveying the entire Educational Resources Information Center abstracts for the six most recent years. The bibliography lists these sources. Each set of materials was subjected to three elimination reviews. More information was sought about each abstract that survived these reviews. Ultimately, information on each measurement was sorted into three systems: by topic of child development or child care to which it was relevant, by measurement styles (check lists, observation techniques, etc.); and by the instrument from which it was originally adapted.³ The preliminary manual was developed by adapting selections of these various materials and by designing original items where they were needed.⁴ An abundant number of approaches to assessing each facet of day care was included to increase the likelihood of adequate coverage after the eliminations based on field test findings. ### First Field Test The preliminary manual was pilot-tested in its entirety, with the exception of one form that was likely to cause dissension among facility staff.⁵ The pilot test was conducted over a three-and-one-half month period. Fifteen day care centers and nine day care homes participated. The original plan for the field test required facilities in the following cagegories: proprietary doctore centers, day care centers receiving grants-in-aid, day care homes supervised only by licensing personnel, and day care homes supervised by social agencies. Originally, all day care homes participating in the test were to have at least two normal children between the ages of three and five in regular attendance. This criterion was abandoned when it was found that the day care home clientele and their attendance patterns were a great deal more irregular than had been anticipated. Had these requirements been retained, the subsamples of day care homes could not have been found, despite the cooperation of local licensing personnel. Many homes cared for children younger than two years, and many cared for children who attended irregularly. The observers or interviewers were selected on the basis of their experience in child development and day care. They were trained intensively for three full days. Subsequent training and supervision of the observer staff were given in conjunction with weekly half-to-full-day feedback sessions during which the field test events of the week were discussed in detail and adjustments were made in the test instruments. Reliability was built into the process by stipulating that all field tests were to be conducted by a team of two and that their judgments were not to be discussed until they met in the feedback sessions. The observers were asked to note and report relevant examples and anecdotes, all of which helped to reveal to the supervising staff whether they understood the kinds of judgments they were to make in completing the forms. This feedback also helped to test the clarity and usefulness of the forms. All feedback and supervisory discussions were committed to detailed notes, which ultimately, along with analyses of the completed forms, served as a guide in revising the manual. General training procedures and related problems in field application of the evaluation instruments are discussed in Chapter 4. Many measurement systems are derived from previous ones or were
constructed to make up for their weaknesses, in which case commentaries on the original measures generally accompany the derived ones. The measures related to or commenting on one another were sorted together. $^{^4}$ I headiscussion of the forms in Chapter 3 indicates which materials were used directly in the construction of particular forms. ⁵ This form was the Staff Questionnaire. In an actual evaluation, resultant dissension could be resolved and used as motivation to correct sources of low morale. To test the preliminary manual as a system of procedures (and not just as a collection of forms), the field test was conducted as though it were a genuine evaluation of the subject facilities. The forms used as background and for scheduling the remainder of the evaluation instruments were mailed to the facilities. One original form asked for schedules of the children's day. In centers, the form also determined which particular group of children were to be observed. The best test of the preliminary manual required the cooperation of the staff of the facility. Their serious efforts and thoughtful comments were needed. In fairness, and also to prompt their feedback, it was also crucial for them to realize that the field test was an evaluation of the manual, not of them. This point was stressed in all contacts with the facility staff. At centers, visits were arranged in keeping with the wishes of the center directors, and efforts were made to ease the tension associated with being evaluated. Nevertheless, a majority of key personnel in the centers visited appeared to be intentionally putting their best foot forward. Although some discomfort was probably experienced by center personnel, which was unfortunate, this resemblance of a field test to a genuine evaluation adds to the veracity of the pilot test of the manual. One circumstance did tend to minimize discomfort the facility staff invariably seemed to assume that the observers were watching the children instead of them, which usually was not the case. While day care mothers displayed somewhat less discomfort in being observed, serious scheduling difficulties arose out of the irregularity with which parents brought their children to the day care homes, the variability in duration of daily attendance, and the likelihood that the activities in the home followed only a sketchy schedule. The revised procedure for scheduling visits and administering the instruments in the pilot test was as follows: Two weeks after the background forms were mailed, telephone contact was made with the facilities. If the forms had already been returned, clarifying questions were asked concerning the answers. If the background forms had not been returned, they were completed over the phone as far as possible. One purpose of these phone contacts was to "break the ice" and assure the potential sample members that behind the impersonal letters they had received were sympathetic human beings who were grateful for their cooperation. These conversations attempted to establish a "research alliance" between the staff and the personnel to be observed and to emphasize their mutual concern for improving the care given to children. This personal type of contact at the outset was considered very important in getting the field test in full operation. Once the first visit was scheduled, the relationship developed on the site between the observer and the caretaker staff served as the basis for determining the time of subsequent visits. The observers were instructed on how to establish good working rapport with the day care staff and were encouraged to use their best judgment of situations as they developed in order to retain the facility as a part of the sample. The interviewers were instructed on the number of times each form was to be used and the setting and duration of time required for completion of each. Two full days at each facility were required as a bare minimum. Once the field test was in full swing, the interviewers pointed out that the day care day is a long one in by definition, longer than an average working day. Team members were allowed to relieve each other on full-day site visits in the following way. One would be there as the children arrived and ended her day at 4:00 P.M. The other arrived around 9:00 A.M. and then stayed on into the later hours. With only a few exceptions, the interviewers arranged their own appointments to gather information required by the forms. When forms were administered by the coordinating project staff, the interviewers or observers familiar with the facilities were consulted on the preferences and capacities of the facility staff to be contacted. Several members of the project staff observed and helped facility staff to complete the forms that were designed for completion without outside aid. Why this assistance was needed—whether for reasons of language usage or format style—was noted and included in the materials used for revision. The preliminary manual was then entirely revised, and the second test manual was field-tested under different circumstances, ### Second Field Test The second field test was conducted to test the revised manual and its organization and to test its feasibility as a self-administered procedure. The participants received no substantial training on how to use the forms other than the instructions provided within the manual. Because the earlier field test had exhausted the local supply of licensed day care homes willing to participate, the revision was not pilot-tested in the day care home situation. Day care centers participating in the second field test were located from several sources. The Illinois Department of Children and Family Sources (IDCFS) Day Care Unit offered to locate local centers and assign three interns (child development students) to conduct portions of the pilot test of the revised manual. All five forms requiring observation were administered at each of four local centers, by teams of two students. Arrangements for conducting the pilot test and the manner of obtaining and recording feedback were similar to those used in the first field test, with the exception that the observers received no assistance or training from the project staff until after they had studied the manual thoroughly on their own. Then the only directions given were on which forms to administer and the time span and situation required for their completion. During the course of the project, many letters of inquiry were received from day care centers, planners, researchers, and early-childhood specialists throughout the United States and Canada. Those who were considering the evaluation of centers were invited to conduct a pilot test of the revised manual. Three centers located in two Southern states participated in the second pilot test. Several others reviewed the manual and submitted their critical comments. Five additional local centers took part in the second pilot test. They were recruited on the basis of their previous contacts with the project or with the Council for Community Services. The portion of the second pilot test administered by students assigned by the Illinois Department of Children and Family Services was conducted similarly to the first field test '(mmus the intensive training, of course). The project staff was much more detached from the other observers in the second pilot test. While the participants were assigned evaluation forms, each was also allowed to choose additional forms in accordance with his interests and needs. Participants selected their own interviewers and their own methods of training and securing preliminary feedback, being guided only by draft materials being prepared for the manual. Feedback to the project (except in the case of the interns) was achieved by the completed forms and by telephone discussions with the individuals who supervised the observers.⁶ Twelve centers took part in the second pilot test. All forms and procedures in the revised manual were field-tested. All twelve centers tested the forms considered most important and the ones that had undergone major revision. The other forms had been distributed proportionately and according to interest among the participants. The second pilot test included a broad range of day care center facilities. They varied in size and sponsorship or affiliation (religious, university, state grants-in-aid). The observers were advanced undergraduate students with majors in child development and experience in day care, beginning students in the social science field with limited day care experience, practicing psychologists, early-childhood specialists with considerable prior experience in observing day care programs, and directors of centers. In addition to the actual pilot test and the collection of critical comments from those who had at one time or another anticipated taking part, the revised manual was also submitted to the review of selected local authorities on day care, child development, and measurement Throughout the whole process, all types of feedback data from both field tests were organized by form, by item, and by organizational procedure. ### Data Analysis and Revisions The real findings of a pilot test of this type concern the clarity and dependability of the forms and the design for their application. All responses and organized feedback data were inspected and tabulated to reveal the following characteristics for each item and form: - 1. Clarity of language and format - 2. Completeness of responses and causes of incomplete responses - 3. Ability to differentiate between individual facilities - 4. The need to collapse categories or responses - 5. The need to expand or create subcategories - 6. Vulnerability to encouraging response-sets on the part of the respondents - 7. Location of items requiring better definitions and examples ⁷ Including the Staff Questionnaire which had been held back in the first field test. ⁶One exception was a local
facility whose director wished to be debriefed in person so as to provide a learning experience for her own trainces. The forms completed by observers were also analyzed to see if they were reliable enough that ratings taken by different observers agreed. The three forms dealing with observation of program in action were also analyzed to determine whether the phenomena observed were consistent enough from time to time to warrant their being included in an evaluation As the feedback sessions got underway it became clear that small revisions, deletions, and additions to the forms would be required throughout the field tests. Once it was discovered, for example, that a particular observation could not be made under the prescribed conditions, it would have been foolish to continue using the original instruction. Furthermore, the possibility of testing the ability to measure particular topics under conditions in which they could have been observed would be diminished. The continual redefining of guides to the observers' judgments was more important than having two pools of strictly comparable data. Had the sources of misunderstanding been merely noted and held for the major revisions, a clear-cut definition of the essence of each judgment could never have been reached. Some items required many revisions, which could not have been achieved in a simple two-step plan. The dates on which the various interim revisions were instituted were contained in summarizing tabulations used for the analyses of the two complete revisions. The minor revisions therefore did not interfere with the refinement procedures and, in fact, aided them, since the forms were improved after each feedback session. In the first field test, agreement between raters increased as the supervisory and feed-back sessions progressed. Even in the early stages, there were blocks of items upon which both raters in a team agreed almost perfectly even though observers from different universities were often intentionally teamed together. When very good agreement was found, the points in the judgment scales were increased in number and the use of extreme decisions to test the limits of reliability was encouraged. Lach aspect of the manual was discussed at the fee dback sessions. All disagreements were discussed in detail until they were resolved and the direction necessary for improvement was manifested. The discussions and the exchange of anecdotes occasionally revealed that an item or procedure had been misunderstood, while the relevant form had been scored in such a way that this discovery would not have been made without the debriefing. All members of the coordinating and project staff felt that the manual was substantially improved through its many minor and two major revisions. The final revision was judged by the staff to be satisfactory to outstanding in reliability, scaling, comprehensiveness, validity, emphasis, and ease of application. The development of the *Manual* through revision of the individual forms is discussed in Chapter 3. # **CHAPTER 3** # Functions and Development of the Forms Lach form in the Manual serves a specific function in the organization of the evaluation system. Most forms also could serve other research and operational purposes. The forms have been divided into major sections in the Manual according to their major functions and topics. This chapter discusses the forms in order to highlight their major functions. It also summarizes the development of the forms and describes examples of their more specialized uses. The summary of how the forms were developed and the list of references to the source materials gives the potential evaluator a sense of the logical framework on which this evaluation system is based. This discussion will also aid researchers who are contemplating the measurement of similar phenomena or are facing constraints similar to those imposed on this project. The identification of source materials and the rationale for some decisions should reduce some of their preliminary work. All forms used in the Manual are listed in Chart I. ### Identification Forms Forms 1 and 18 collect general identifying information on the facility and the clients. When the *Manual* was being developed, they were also used to determine if the facilities to to be observed were qualified according to their clients' age groups, numbers, and freedom from handicaps, as stipulated by the project. The preliminary version of the forms also required a schedule of activities and other information to help in scheduling the facility's participation in the pilot test. They were designed to arrive at average figures on capacity, enrollment, and attendance, and to designate which of the groups in a multigroup facility should be chosen for the pilot test observations. The revised identification forms as presented in this Manual are streamlined versions of the preliminary forms. They request identifying and qualifying information and identify separate groups in the facilities rather than determining which group should be observed, as it is recommended that all groups be observed in making an evaluation. 15. C 6 0 2 M ### CHART ### FORMS FOR EVALUATING DAY CARE CENTERS AND DAY CARE HOMES | 1 | ^ | C | N | T | C | D | C | |---|---|---|-----|---|---|---|---| | | | _ | • • | | _ | п | | ### HOMES ### To be completed by Staff or Supervisors of Facility Being Evaluated ### Identification Form 1 - Identification Form 18 - Identification ### **Objectives** Form 2 - Administrative and Supporting Services Objectives (Center) Form 19 - Administrative and Supporting Services Objectives Form 3 - Program Objectives (Center) Form 20 - Activity Inventory Form 4 - Administrative and Supporting Services Objectives (Central Organization) Form 5 - (Same as for Centers) Form 5 - Program Objectives (Central Organization) ### **General Operations Information** Form 6 - Administrative and Supporting Services Information (In-House Form 21 - Licensing Questionnaire Operating Manual) Form 22 - Administrative and Supporting Services Information ### Staff Questionnaire Form 7 - Staff Questionnaire Form 23 - Staff Questionnaire ### To be completed by Evaluators or Staff Appointed as Observers **Physical Facilities** Form 8 - Physical Situations to be Observed Form 24 - Physical Situations to be Observed Form. 9 - Organization and Use of Indoor Space Form 25 - Use of Indoor Space Form 10 -- Locale / Form 26 - Locale Form 11 - Indoor Equipment, Supplies, and Activities Check List Form !1 - (Same as for Centers) Form 14 - (Same as for Centers) Form 12 - Organization and Use of Outdoor Space Form 13 - Organization and Use of Gymnasium or Gross Motor Activity Area Form 14 - Outdoor Equipment, Supplies, and Activities Check List ### Program in Action Form 15 - Observation of Group Experiences Form 15 - (Same as for Centers) Form 16 - Observation of Individual Caretakers Form 16 - (Same as for Centers) Form 17 - Observation of Routine Activities Form 27 - Observation of Routine Activities ### **Objectives Forms** The primary function of the objectives forms is to establish the standards by which day care services are to be evaluated. The project did not presume to dictate goals or objectives for child care to those providing the care. Rather it provided a collection of possible objectives distilled from the work of leading experts in the field. It allows for choices to be made from among these possible objectives to establish the particular set of objectives to be used in the evaluation of each facility. The measurement of objectives that are so basic to the provision of the child care that they should not be left to choice or are potentially destructive yet widespread are built into the scoring system. The preliminary objectives form was constructed as part of the inductive process described in Chapter 2. Abstracts were made from two types of literature: (1) guides to providing day care and guides to training for and evaluating day care services; and (2) summaries of research on child development, early education, day care, and Head Start. In compiling the abstracts, materials were collected that referred to any facet of day care. Each statement about what ought to be done was either quoted or paraphrased. These statements came to be known by the project staff as the "ought to's." The research summaries were abstracted in a more indirect manner. Using the nineteen socioemotional, perceptual-motor, and cognitive objectives for preschool education offered by Kamii's analysis (1971) as locators, each study claiming an improvement effect was examined to identify the treatment to which beneficial effects were attributed. These treatments or ways of dealing with children were qualified by any special circumstances that existed in the studies from which they were drawn and were then collected as abstracts. This type of preliminary objective came to be known as "research findings." The entire collection of abstracts was then submitted to a condensing and level-setting procedure. Objectives to be used in the Manual had to be sufficiently specific and operational to be identified with recognizable behavior and practices and to overlap as little as possible. The various steps required to establish a workable list of objectives, the collapsing of categories, the deletions of repetitious material, etc., yielded a list of seventy-six items expering all phases of day care. These were divided into items pertinent to administrative and supporting services and items pertinent to direct program. Objectives pertinent to administrative and supporting services were stated in concrete terms. Objectives pertinent to direct programs were stated in more abstract, less specific terms. More of the administrative and supporting services items were derived from the "ought to" collection; and more of the direct program items were derived from the "research findings" collection. After testing and revision, most of
the preliminary forms developed to collect objectives from day care mothers had to be eliminated. Of these forms, the Day Care Home Activity Inventory (now Form 20) was retained. By itself it cannot be used to establish objectives, but it was found in the pilot test to actually remind some day care mothers of things they might do with the children, and since that was an intended minor function of the objectives form, it was retained. The method of inquiry built into the remaining objectives forms allows for the facility to be evaluated by standards set by formal contract or policy, by the director's opinion of what is important, or by what the actual "working objectives" of the facility are. The data collected by these forms also lend themselves to discovering patterns of agreement between these three sources. A special function of these forms is that they are designed to transmit the opinions of the staff concerning the suitability of particular objectives to the policy-making bodies. Thus, the forms are useful in realigning priorities and negotiating for outside services that might be needed to meet particular objectives. ### **General Operations Information Forms** Form 6. Administrative and Supporting Services Information form (In-House Operating Manual) for centers, is the core form of this section. Its nine parts cover the following topics. (1) licensed status, and frequency and types of visits from licensing personnel, (2) whether the center is endorsed or certified as having attained standards other than those set down as minimums by the state and city. (3) areas in which an outside agency or individual provided consultation or actual service, (4) titles and location of any operating manuals or contracts used by the center, (5) whether the center is affiliated with or sponsored by some other organization, and a description of the relationship, (6) child, staff, and volunteer recruitment and assignment policies, procedures, and problems, (7) description of parent, volunteer training, staff, and advisory board meetings as well as personnel practices, (8) type of food service and nutrition program, and (9) the location of, and the persons responsible for maintaining records on all these topics. Most sections of this form begin with an inquiry about whether the center uses a certain procedure or offers a particular service. If the response is affirmative, detailed questions about the procedure or service are then to be answered. While the questionnaire is lengthy, care was taken in its design to ease the task of responding. directors are to respond by checking boxes, filling in names, dates, or figures, and only occasionally by writing short statements. This instrument establishes numerous organizational and procedural parameters of a center's operating system. The types of services and the approaches undertaken to accomplish them and the location of documents indicating that these services are in fact being provided are all contained in the completed form. The location of documentation is a crucial feature of the form as it provides for verification of responses, and should imply this possibility to the respondent. Because of its precision, this form requires the expenditure of more time by center personnel than is usual in preparing for an evaluation. But in subsequent evaluations using the same system, the information would only have to be brought up-to-date. The form also makes it possible for the center director to inspect many possible approaches to organizing and conducting procedures for delivering services. The completed form would function as an in-house operating manual, spelling out exact procedures, location of materials, and lines of authority.* The form prepared for use in day care homes, entitled Licensing Questionnaire (Form 21), includes some of the same topics as the day care center Form 6. Day care home Form 22, Administrative and Supporting Services Information (to be completed by the supervising agency), includes such topics as the type and amount of supervision, records, guides, and services provided by the agency for day care families. Detailed questions are asked when the agency indicates that it provides any of the following services: recruitment of children, day care mothers, assistants, or volunteers, training and evaluation of caretakers; licensing; determining client fees for day care services; and maintaining contact with parents. ### Staff Questionnaire Forms The Staff Questionnaire forms (Forms 7 and 23) are designed to serve three interrelated tunctions. (1) the partial verification of selected information gathered by the general operations information forms, (2) staff knowledge of the procedures that directly affect them and the performance of their jobs, and (3) an inquiry into the morale of the staff and sources of dissatisfaction. The form for day care centers is to be administered to teachers, aides, and volunteers who serve regularly several times a week. The form for day care mothers ascertains whether the supervisor or licensing official has encouraged her to contact him when certain problems occurred, and whether she knows of any services offered by the supervisory agency. It attempts to verify selected information collected by the Administrative and Supporting Services Information form for the agencies supervising them. ### **Physical Facilities Forms** These forms were designed to note the adequacy of the equipment and physical facility, and their probable influence on the children. The forms in this section were more drastically revised than those in any other section. The final forms constitute a simplified, cohesive subsystem, with the lead forms directing the circumstances under which the remaining forms should be used. A check sheet contained in Form 8 is used to determine which of the forms in this section will be used in centers. A check sheet contained in Form 24 is used to determine which of the forms dealing with the physical facilities of day care homes are appropriate to use. These lead forms also collect information on climate and season, which should affect the scoring on use of physical facilities. The forms dealing with the organization and use of space collect specific information that bears on the planning and maintenance of space from points of view of appropriateness, variety, flexibility, ease of surveillance and supervision, and pleasantness. The indoor forms (Forms 9 and 25) particularly explore the use of display materials and activity areas. The outdoor forms (Forms 12 and 24) particularly inspect the potentials in the area immediately surrounding the facility and do not deal with display materials. Many of the items in these forms ask for direct judgments that, in preliminary versions, were to have been more indirectly judged by raters using maps of the areas. (Since the maps drawn in pilot testing required great investments of time and yielded uneven results, the intermediary step of map making was eliminated.) A play area observation form, which was to have been used in conjunction with these forms and which was (1) to determine problems induced by space and equipment, and (2) measure children's reactions, interests, and involvement in relation to spatial organization and equipment, was also eliminated. The scan sampling procedures as used in the field test presented some drawbacks to the administration of the form. But more important, it was found that incidents selected as focal by the scanning were often inaudible and could not be properly judged. Topics that would have been covered by this form were transferred to the more informal program observation forms. The forms that inspect the locale of the facilities (Forms 10 and 26) collect information on the building in which the facility is housed, and on the population and nature of the neighborhood. The earlier versions of these forms were more lengthy and required a survey of the surrounding neighborhood. This process worked a hardship on observers without cars, and since day care facilities seldom use distant neighborhood resources on a regular basis (except for parks, which are covered elsewhere), a narrower version of this form was devised for the *Manual*. It requires that the observer approach the facility mindful of its environment, rather than requiring a survey with a given radius of the facility. Some of the data collected by the Locale forms are not directly pertinent to probable goals or objectives for day care. Instead they provide the ability to categorize the facilities in ways most meaningful for comparative research. The form on Organization and Use of Gymnasium or Gross Motor Activity Area (Form 13) was constructed as an offshoot of Form 12 to cover centers that lack outdoor equipment or have no daily access to a park. It can also be used when the climate or season does not allow outdoor activities during the evaluation. The inclusion of this form ensures that the provision of large-muscle activity can be observed, regardless of the setting in which it is provided. The Equipment, Supplies, and Activities Check Lists (Forms 11 and 14) constitute a comprehensive inventory of useful equipment and activities. The forms also offer a way to evaluate the safety, accessibility, adequacy in number, workability, and variety of equipment and activities. Other forms examine the flexibility and creativity with which the equipment is used by the staff. This form can help in describing the variability and nature of the activities undertaken. Used in conjunction with the program observation forms, it evaluates the appropriateness and quality of these activities. The indoor and outdoor versions of these check lists duplicate each other so that all equipment and activities, wherever they occur, can be included. The indoor and outdoor environments and activities can also be evaluated separately. Duplication also permits comparisons between evaluations of facilities in different
climate zones. In this way, activities that are commonly considered indoor ones but are conducted out-of-doors in warm climates, can be compared with the others in different circumstances. Forms 11 and 14 underwent the most extensive revisions of all those still included in the Manual. The first instrument pilot-tested for its ability to evaluate equipment included a comprehensive list of equipment that was to be rated in a manner adapted from the work of Prescott and others. The study by Prescott, Jones, and Kritchevsky (1967) suggested organizing principles and basic definitions to deal with a complexity rating of the arrangement of play areas in reference to their play units, divided into three distinct types: simple, complex, and super. This method was thought to offer several advantages and to furnish information on several levels. the actual equipment present; its workability, variety, and accessibility; and the complexity of the environment created. Numerous additional sources were used in drawing up the list of materials and equipment for these forms, determining categories for variety, and considering ways of evaluating special problems associated with the equipment. This early version proved to have two major failings: the observers could not agree well on categorizing the play units into simple, complex, and super; and the data, once analyzed by these units, did not adequately differentiate between centers. A companion form calling for the inspection of housekeeping equipment and supplies and other supplies stored inside closed storage units was also eliminated since searching or direct questioning evoked a negative response on the part of the caretakers. In the second version of the forms designed to evaluate equipment, the attempt was made to analyze the functional potential of the equipment. Functional categories were derived from several sources. works on play therapy, lists of areas of learning abilities, and a study that analyzed approximately 350 toys according to the physical abilities and muscle group needed to play with each toy according to interest levels at various stages of development. The first set of categories on the potential function of equipment, which concerned physical growth stages of development, was adapted from these sources. The second set of categories for this version of the form was adapted from Piaget's manipulation potentials involved in sensory-motor skills and cognitive development, such as discriminatory, relational and sequential skills, and basic concepts of position, quantity, size, ordering, and classification. The third set of categories developed out of previous work done by the project staff including the exploration of an instrument that observed teacher-child-equipment interaction, noting toys and equipment whose use illustrated basic physical forces, simple machines, or physical and chemical changes. Two physics textbooks were consulted for definitions and examples of the topics mentioned above, and experimental science curricula for children were consulted. A fourth set of categories, life experiences, was added since so many day care guides suggest, that children should have an opportunity to play at real life experiences. Functional subcategories were defined and examples of equipment exemplifying the functions intended were listed. Catalogs of equipment were inspected as sources for the equipment lists to guarantee that a wide variety of examples were furnished on the form. Each subcategory was to be rated on a three-point scale and each major category on a sixpoint scale. The local pilot tests using this form were successful, but a number of personnel having less training and less contact with the project than the local observers found it confusing, and the form was therefore eliminated from the Martual. An equipment and materials form that asked for general impressions about the kinds of activities encouraged by the materials themselves and by the staff's expressed attitudes towards the children's actual use of the equipment was used as a companion form during most of the pilot tests. This form was included primarily to see whether such an instrument, which was quite short and easy to administer but relatively nonobjective, agreed with other, more difficult forms that covered the same topics, and could therefore supplant them. This version tested relatively well in the field tests, but was eliminated in favor of the more specific listing of equipment. A number of the facilities found the specific listings in the final version of the form more helpful in planning and in inspection of their own operation. ### Program in Action Forms Observation of Group Experiences and Individual Caretakers. Program observation Forms 15 and 16 consist of seventy-three observer ratings of various aspects of the day care program that emphasize the staff's role in cognitive, social, and affective situations, and the division of responsibilities and interaction between teachers and aides. The rating system was adapted from a group of scales used in scoring observations in a study on Head Start evaluation by Stern and Gordon at the Bank Street College of Education. Before selecting this observation instrument for inclusion in the Manual, the project staft examined in detail more than forty observation instruments and coding schemes complete with commentaries, selected from over 3,000 originally inspected. The adaptation finally selected for the observation instrument has these benefits. (1) it is broad in scope, (2) it lends itself to definition and redefinition of the scales through feedback and consensus in order to increase rater reliability, (3) it provides for evaluating various types of programs and orientations, and (4) it provides understandable information without the necessary use of further coding. Originally it was intended that these forms, used to observe the caretakers in action, would resemble a number of the atomistic, objective systems for behavioral observation currently in vogue. The *Manual* would then benefit from the well-known, positive attributes of these types of recording or scoring systems. An overwhelming majority of the materials reviewed dealt with objective, behavioral observation systems focusing on small units of behavior. . (ertain benefits are usually associated with objective behavioral observation systems. The following attributes were considered in developing this observation form: - 1. Behavioral observation scales are objective. These scales ask for the observation and recording of behaviors that can be made by observers whose experience and judgment are minimal. To paraphrase a proponent of these scales: it is easier to tell if a child is smiling than to tell if he is happy. Raw data from this type of scale are presumably in a form closest to behavior and at the lowest level of theoretical abstraction. The observer is not required to judge what is psychologically significant behavior. Inspection of the instrument need not reveal what is to be considered as relevant by data analysis. It is left for analyzers of the data to code, formulate, and weight the analysis to put theoretical or psychological meaning to the data. - 2. The process of using behavioral observation scales is equitable. The process by which judgments on observed behaviors are coalesced is in many respects more equitable than the parallel process in the more subjective systems that rely heavily on the impressions of the observer. For example, a subjective system might require the observer, after a period of observation, to respond to such broad and judgmental question as: - -- Does the teacher suit her presentation to the developmental level of the child? - Are children treated in a manner that will engender a positive self-concept? - Are the children being taught skills that will help them when they get to school? - Is creativity encouraged in the children? An objective system, on the other hand, requests the observer to note each behavior or interaction in a specified manner without judging it further. (The length of the observation period is also specified.) One of the first modern objective behavioral observation systems was developed by Barker and others. This system dictates that a running process record describing behavior as fully as possible be written concurrently with the observation. Later, the record is broken down into simple behavioral units and the units are then categorized according to the particular purpose for which the observation is being used. One recent, highly developed system is OSCI (Head Start Evaluation and Research Center, 1969). In that system the observer is directed to record, at three-minute intervals, multiple aspects of observable behavior for all individuals or subgroups present. Examples of these are the locus of power in the interaction or group activity, the context of the activity, and the content matter of the activity. Each category is equipped, with a set of items from which the observer must choose. Notations are taken on graphic configurations that are designed for ease and completeness when used by observers practiced in the use of the system. The observation is paced and the observed behavior sampled by strict timing. The OScAR observation system (Medley, 1963), another recent and well-conceived system, commits to machine-scorable shorthand all verbal interchange taking place in a classroom. Again, the choices for description are predefined and multifaceted, each aspect requiring some determination. For example, who initiated the interaction, the emotional quality of the interaction, the content area, and responses to it are all noted in a prescribed manner. The PROSE system, an outgrowth of work on OScAR, is particularly suitable to observation in preschool settings. PROSE is being developed by the Educational Testing Service. This system observes each child singly in a number of cycles and the general group
character secondarily. Besides describing the child's behavior and interaction in small units, the system permits the recording of many significant influences that might impinge on the child. The observation notation is paced and the behaviors observed are sampled by a timing device — a precise time cycle schedule and a stopwatch. In these systems the observations are broken down into units that can be considered equal. A judgment based on the statistically compelling processes of mounting one unit upon another to measure magnitude engenders more confidence than one based on an unknown individual's judgment—which might be biased by theoretical predilections, personal experiences, auditory volume of interchanges observed, or the vernacular used for their expression. 3. The data collected by objective systems are particularly suitable to statistical manipulation. The basic and nonjudgmental nature of the data generated by objective systems, and the fact that the data are in the form of a large collection of small units, makes statistical manipulation more legitimate. Some proponents of these systems also point out that by breaking down the motivations and procedures inherent in the various approaches to child care into components that are either identical to those in an observation scale (or composed of a combination of those scale components), the ability to measure the extent to which these defined approaches are expressed in the setting observed becomes very feasible. All well-articulated approaches to child care could technically be dissected in this manner. The typical subjective observation system, addressed by proponents of objective systems, was composed of items far too general and lacking in the ability to finely delineate behavior into quantifiable units. In addition to these three beneficial features, the project staff kept one further point in mind in its search for suitable observation instruments. The day care staff and the direct program were to be observed. Observation of children was deemphasized and employed only where required to most accurately judge staff behavior or service delivery. This approach giew from the premise that this *Manual* was to be an evaluation tool to assist decision makers in evaluating the *presumed environment* of the child rather than the child's behavior. Measurements of interactions between child and staff are of value only to the extent that they help to define and secure the quality, meaning, and appropriateness of each unit of program observed. To do otherwise would lead to the possibility of penalizing facilities willing to include children who are unlikely to make a good impression. The PROSE scoring system and a system originating in the Bank Street study were judged most suitable for adaptation to this Manual's purpose. The PROSE system appeared to have the ability to segment important child experiences and the flexibility to allow these segments to be ordered in various ways for analysis. The Bank Street work appeared to be a tool for preliminary analysis of behavioral units, it had a great potential for organizing data in an effective and cogent way. It is extremely comprehensive and the categories it provides are narrow, precise, and well-defined. The staff set out to adapt the PROSE and Bank Street systems to the Manual's purposes. One scale was to be used for recording observations and the other for the general descriptive organization of the data. One of the first tasks in this process was the pilot training of one staff member in the use of the PROSE observation system to ensure that it could be used in an automatic way by observers in the pilot tests and by the observers for whom it was ultimately intended. The instrument requires numerous small decisions for the completion of records on each minute cycle, and this feat could be accomplished only if the scoring could become second nature to the observer. The pilot training did not run smoothly: training to a point of agreement with the instrument's criteria could not be achieved. Much more intensive training seemed to be required if reliability was to be improved. Since the ultimate users of the Manual will receive no more training that what can be contained in the Manual, the prospect of adapting this system became less attractive. Further attempts at training were held in abeyance for reexamination and potential replanning. The attractiveness of the Bank Street instrument and the benefits expected of the objective scales were reconsidered. It was finally decided that an adaptation of the Bank Street system used alone as an instrument, rather than as organizer of data, would possess the attributes the project sought in a scale. Each point of benefit originally thought to reside only in the most objective and atomistic systems were found in actual practice to be operant in the somewhat more judgmental scale devised, and the scale devised seemed to possess some particularly unique benefits as well. This adapted scale formed the nucleus of the final form. Finely graded revisions were made throughout the two pilot tests. Observation of Routine Activities: The Observation of Routine Activities forms (17 and 27) assist in the observation of arrival and departure activities, toileting, food preparation, mealtime atmosphere, nap time, and staff handling of sick children. These forms were included in the *Manual* because such observations are seldom part of formal observation instruments, even though routines are presumed to have a strong impact on children. Observers respond to the questions by supplying figures, checking boxes of cartain activities where observed, or writing brief descriptions of how the staff handled certain problem situations. During the first field test, the form used to observe routine activities taking place in day care homes was exactly the same as that used for centers. This form was difficult to complete in day care homes. Most day care mothers refused to allow the observers to be present when the children were arriving. Many others did not like the observers to be present at meals, nap times, and departure activities. Thus many questions on this form were completed by interviews or were left blank. Despite these difficulties, this form was retained in a modified version, for two reasons: (1) the evaluator will probably be in a position to request permission to be present at mealtimes and other routines; and (2) routines usually require the day care mother to interact with the children, regardless of an outsider's presence. While an observer's presence might disrupt play activities in the day care home, the routines are more likely to be carried out in the usual way, thus allowing the evaluator to observe the day care mother and children in the way they normally interact. If the evaluator must choose which routines to observe, the arrival and departure activities could be skipped. These activities are most crucial when new children are entering day care, and are less important in homes where the children's parents live in the same building or neighborhood and have other opportunities for contact with the day care mother. ### **Source Materials** The original sources of materials that were most influential in shaping the character of the forms are grouped by the category of form they most influenced. ### A. Objectives - 1. Administrative and Supporting Services Objectives - Chicago Board of Health. "Report of Inspection of Facility for Use as a Family Child Care Home." An outline used by board of health inspectors in writing up reports of evaluating visits. - Child Welfare League of America, Inc. Guide for Establishing and Operating Day Care Centers for Young Children. Prepared by Dorothy Beers Boguslawski. New York: Child Welfare League of America, Inc., 1966. - . Standards for Day Care Service. New York: Child Welfare League of America, Inc., 1969. - Ilead Start National Monitoring Design. "Standard Monitoring Questionnaire." Undated. - Illinois Department of Child and Family Services. "Minimum Standards for Licensed Day Care Homes." Revised. Mimeographed. January 1, 1970. - . Standards for Licensed Day Care Centers and Night-Time Centers. Revised and Reissued. Springfield: Illinois Department of Children and Family Services, September 1, 1971. - Palmer, Mary Watson, ed. Day Care Aides: A Guide to In-Service Training. Teacher-Trainer Edition. New York: National Federation of Settlements and Neighborhood Centers, 1968. - U.S. Department of Health, Education, and Welfare, Office of Child Development. "Federal Day Care Requirements." Mimeographed draft. May 1967. - Handbook Series on Day Care. Nos. 1, 3, 5, 6, 7, and 8. Washington, D.C.: Government Printing Office, 1972. - . "A Review of the Present Status and Future Needs in Day Care Research." A working paper prepared for the Interagency Panel on Early Childhood Research and Development by Judith E. Chapman and Joyce E. Lazar under the direction of Edith H. Grotberg, November 1971. - . Bureau of Head Start and Early Childhood. Review of Research 1965-1969 of Project Head Start. Edith H. Grotberg, Coordinator of Research. Washington, D.C.: Government Printing Office, June 1969. - U.S. Office of Economic Opportunity and U.S. Department of Labor. Federal Interagency Day Care Requirements. Pursuant to Sec. 522(d) of the Economic Opportunity Act. Reprint. Washington, D.C.: Government Printing Office, 1970. - U.S. Office of Economic Opportunity, Office of Planning, Research and Evaluation. Day Care: Resources for Decisions. Edited by Edith H. Grotberg. Washington, D.C.: Government Printing Office, June 1971. - White House Conference on Children. Report to the President. Washington, D.C.: Government Printing Office, 1970. ### 2. Program Objectives - Ekstrom, Ruth B. "Some Notes on the Relevance of PROSE to the Description of Early Childhood Education Programs." Unpublished paper. Undated. - Hamption, Peter J. "Improving the Learning
Abilities of Academically Disadvantaged Adults." Adult Leadership (December 1973): 190-92+. - Kamii, Constance K. "Evaluation of Learning in Preschool Education: Socioemotional, Perceptual-Motor, and Cognitive Development" in Formative and Summative Evaluation in Student Learning. Edited by B. Bloom, et al. New York: McGraw-Hill, 1971. - Pennsylvania Bureau of General and Academic Education. Division of Early Childhood Education. *Materials for Kindergarten*. Prepared by John E. Kosoloski and Charlotte G. Garman. Harrisburg: Pennsylvania Department of Public Instruction, 1969. - Prescott, Elizabeth; Jones, Elizabeth; and Kritchevsky, Sybil. Day Care as a Child-Rearing Environment. Vol. 2: Day Care Washington, D.C.: National Association for the Education of Young Children, 1972. - of Day Care Program. Pasadena, Calif.: Pacific Oaks College, 1967. ### 3. Day Care Mother Series - Baldwin, Alfred L.; Baldwin, Clara P.; Seegmiller, Milton; Ford, Boyce; and Ward, Paul. Cognitive Content for Mother-Chitd Interactions. Final Report. Ithaca, New York: Cornell University, May 1970. - Detroit Public Schools, Evaluation of the Detroit Pilot Program to Train Teacher Aides. Detroit: Detroit Public Schools, May 1967. - Ekstrom, Ruth B. "Some Notes on the Relevance of PROSE to the Description of Early Childhood Education Programs." Unpublished paper. Undated. - Emlen, Arthur C. Neighborhood Family Day Care as a Child-Rearing Environment. Portland: Oregon State University, November 1970. - 4-C's Advisory Committee to Home Day Care Training. Evaluating Home Day Care Mothers' Work with Young Children. Seattle: Seattle Central Community College, 1971. - Mattick, Ilse, and Perkins, Frances J. Guidelines for Observation and Assessment: An Approach to Evaluating the Learning Environment of a Day Care Center. Washington, D.C.: The Day Care and Child Development Council of America, Inc., May 1972. - Palmer, Mary Watson, ed. Day Care Aides: A Guide for In-Service Training. Teacher-Trainer Edition. New York: National Federation of Settlements and Neighborhood Centers, 1968. - Pennsylvania Bureau of General and Academic Education. Division of Early Childhood Education. *Materials for Kindergarten*. Prepared by John E. Kosoloski and Charlotte G. Garmán. Harrisburg: Pennsylvania Department of Public Instruction, 1969. - Prescott, Elizabeth; Jones, Elizabeth; and Kritchevsky, Sybil. Group Day Care as a Child-Rearing Environment: An Observational Study of Day Care Programs. Pasadena, Calif.: Pacific Oaks College, 1967. - Stern, Virginia, and Gordon, Anne. Head Start Evaluation and Research Center Progress Report of Research Studies 1966 to 1967. Document 4. Development of Observation Procedures for Assessing Pre-School Classroom Environment. New York: Bank Street College of Education, December 1967. ### B. General Operations Information - Council for Community Services in Metropolitan Chicago. "An Evaluation Plan for Day Care Programs." Prepared by Jean E. Bedger and Judith Buben, September 1971. - Detroit Public Schools. Evaluation of the Detroit Pilot Program for Training Teacher Aides. Detroit: Detroit Public Schools, May 1967 - Hartford Public Schools. Instrument for the Improvement of Instruction for Classroom Teachers. Hartford, Connecticut: Hartford Public Schools, 1969. - Head Start National Monitoring Dèsign. "Standard Monitoring Questionnaire." Undatéd. - Westinghouse Learning Corporation and Westat Research, Inc. Day Care Survey 1960. Summary Report and Basic Analysis: Appendices. Springfield, Va.: Westinghouse Learning Corporation and Westat Research, Inc., April 1967. ### C. Physical Facilities - Bank Street College of Education. "Evaluative Criteria for Bank Street Follow Through Program." New York, N.Y. Mimeographed. Undated. - Beiser, Arthur. Basic Concepts of Physics. Reading, Mass.: Addison-Wesley Publishing Co., 1961. - Busse, Thomas V.; Ree, Malcolm; Gutride, Marilyn; Alexander, Theron; and Powell, Lafayette. Environmentally Enriched Classrooms and the Development of Disadvantaged Preschool Children. Report submitted to Office of Economic Opportunity, 1970. - Caldwell, Bettye M.; Heider, June; and Kaplan, Barton. PKU Collaborative Study. The Inventory of Home Stimulation. Syracuse, New York: Children's Center, Upstate Medical Center, State University of New York, October 1968. Chicago Mayor's Office of Child Care Services. A Handbook for Starting a Day Care Center. Chicago: Mayor's Office of Child Care Services. Undated. Council for Community Services in Metropolitan Chicago. "An Evaluation Plan for Day Care Programs." Paper prepared by Jean E. Bedger and Judith Buben. September 1971. 4-C's Advisory Committee to Home Day Care Training. Evaluating Home Day Care Mothers' Work with Young Children. Seattle: Seattle Central Community College, 1971. Frantzen, June. "Toys... the Tools of Children. A Toy Selection Guide." Chicago: The National Society of Crippled Children, 1957. Hampton, Peter J. "Improving the Learning Abilities of Academically Disadvantaged Adults." Adult Leadership, (December, 1973): 190-92+. Hartford Public Schools. Instrument for the Improvement of Instruction for Class-room Teachers. Hartford, Connecticut: Hartford Public Schools, 1969. Head Start National Monitoring Design's Standard Monitoring, Questionnaire. Hisle, Alida.H., ed. Recommended Equipment and Supplies for Nursery, Kindergarten, Primary and Intermediate Schools. Revision. Washington, D.C.: Bulletin of the Association for Childhood Education International, 1950. Hyde, Naida D. "Play Therapy. The Troubled Child's Self-Encounter." American Journal of Nursing, VII (July 1, 1971):1366-70. Illinois Department of Children and Family Services. Program Guides for Day Care Centers: Ways of Developing Well-Rounded Programs for Young Children in Group Day Care. Revised Edition. Springfield: Illinois Department of Children and Family Services, June 1966. Kritchevsky, Sybil; Prescott, Elizabeth; and Walling, Lee. *Planning Environments* for Young Children: Physical Space. Washington, D.C.: National Association for the Education of Young Children, 1969. The LINC Children's Center. A Small World of Play and Learning. Durham, North Carolina: LINC Press, 1970. Mattick, Ilse, and Perkins, Frances J. Guidelines for Observation and Assessment: An Approach to Evaluating the Learning Environment of a Day Care Center. Washington, D.C.: The Day Care and Child Development Council of America, May 1972. Medley, Donald M., Quirk, Thomas J.; Schluck, Carolyn G.; and Ames, Nancy P. "The Personal Record of School Experiences. An Manual for PROSE Recorders." Research Memorandum. Princeton, New Jersey: Educational Testing Service, June 1971. National Council of Jewish Women, Inc. Day Care Reporters' Kit. Mary Dublin Keyserling, Director "Windows on Day Care." New York: National Council of Jewish Women, Inc., June 1970. Pennsylvania Bureau of General and Academic Education. Division of Early Childhood Education. *Materials for Kindergarten*. Prepared by John E. Kosoloski and Charlotte G. Garman. Harrisburg: Pennsylvania Department of Public. Instruction, 1969. - Prescott, Elizabeth. Group and Family Day Care. A Comparative Assessment. 1972. - Prescott, Elizabeth; Jones, Elizabeth; and Kritchevsky, Sybil. Group Day Care as a Child-Rearing Environment. An Observational Study of Day Care Program. Pasadena, Calif.: Pacific Oaks College, November 1967. - Stanford Research Institute, Classroom, Observation Instrument. Menlo Park, California: Stanford Research Institute. Undated. - Stern, Virginia, and Gordon, Anne. Head Start Evaluation and Research Center Progress Report of Research Studies 1966 to 1967. Document 4. Development of Observation Procedures for Assessing Preschool Classroom Environment. New York: Bank Street College of Education, December 1967. - Verwiebe, Frank Louis; Van Hooft, Gordon E.; and Suchy, Robert R. *Physics:*A Basic Science. Princeton, N.J.: D. Van Nostrand Co., Inc., 1962. - Westinghouse Learning Corporation and Westat Research, Inc. Day Care Survey 1970. Summary Report and Basic Analysis: Appendices. Springfield, Va.: Westinghouse Learning Corporation and Westat Research, Inc., April 1971. ### D. Program in Action 1. Group Experiences and Individual Caretakers Stern, Virginia, and Gordon, Anne. Head Start Evaluation and Research Center Progress Report of Research Studies 1966 and 1967. Document 4. Development of Observation Procedures for Assessing Preschool Classroom Environment. New York: Bank Street College of Education, December 1967. ### 2. Routine Activities Council for Community Services in Metropolitan Chicago. "An Evaluation Plan for Day Care Programs." Paper prepared by Jean E. Bedger and Judith Buben, September 1971. 4-C's Advisory Committee to Home Day Care Training. Evaluating Home Day Care Mothers' Work with Young Children. Seattle: Seattle Central Community College, 1971. Head Start National Monitoring Design's Standard Monitoring Questionnaire. Westinghouse Learning Corporation and Westat Research, Inc. Day Care Survey 1970 - Summary Report and Basic Analysis: Appendices. Springfield, Va.: Westinghouse Learning Corporation and Westat Research, Inc., April 1971. ### -CHAPTER 4 ### Application of the System ### Complete and Abbreviated Evaluations In the integrated system that constitutes this evaluation Manual, each part meshes with other parts and facilitates their administration. The sections of the Manual are interrelated in two ways. in the internal logic of the evaluation system, and in the economical use of evaluation time. The following sketch of a complete evaluation process illustrates the interrelationships: First, it is ascertained that the clientele of the subject facility falls within the normal range of a day care population (identification forms). Next, objectives for service are collected from supervisory personnel (objectives forms). These objectives provide standards for the evaluation. At the same time, the supervisory
day care personnel give their opinions regarding impediments to fulfilling the objectives. Specific information is collected regarding the services undertaken, the procedures used to accomplish them, and the specific location of records (general operations information forms). Then data are obtained that verify the operation of reported service procedures and pinpoint likely sources for problems of staff morale (staff questionnaires). Each group's facility and equipment, and the uses fo which they are put, are observed by an evaluator who notes information bearing on their suitability and developmental potential (physical facilities forms). At the same time, observations are made on the delivery of the program to each group of children through their interaction with staff and activities (three forms in program-in action section). Data collected directly from the facility or supervisory staff are verified by comparing information from two sources (administrative and supporting services information forms and staff questionnaires), and by spot checks of records (the records are located by means of information contained in the program in action section). The verified data plus the data collected by the observation staff are scored against selected objectives (collected by the objectives forms and auxiliary objectives built into the coding system). The analyzed data are then fed back to the appropriate sources, hopefully after they have been compared with identical data collected at other day care facilities. The Manual also was designed so that parts of it could be used in an abbreviated evaluation process. This was to be done without sacrificing the validity of the data collected and without seriously affecting their comparability with the portions of the data collected in a ERIC Full Text Provided by ERIC complete evaluation. All forms are outlined in Chart II (see the end of this chapter) to guide the users of the Manual in planning and administering their evaluations, whether they use the complete evaluation or parts of the system to evaluate particular services. The column headings, which are described below, cover the types of information that the users must have to reach informed decisions on the application of the evaluation system. The validity of the scoring system depends upon strict adherence to the instructions contained in Chart II. Eacility. Indicates whether the form is to be used by a day care center, a day care home, or both. Completed by Indicates the title of the appropriate recorder or person who is to complete the form. Note that in several cases the respondent differs from the recorder, for example, when an observer completes a form by interviewing a day care mother. Functions. Notes the major and minor functions of the forms regarding the topics covered and the organizational purposes in the total evaluation. Users should compare their needs for evaluation with these functions. Uses built into the forms that are superfluous to their evaluation are not included here. Observation Time Required. States the time spent in observation required to complete the form. Not all forms require observation for completion. Where observation and form completion are normally accomplished at the same time, the timing for the combined task appears in this column followed by an asterisk (*), and no separate notation appears in the column headed "Form Completion Time." For forms that combine observation and form completion, and in addition require separate recording after the observation period, the additional time required is noted in the form completion time column, followed by an asterisk (*). Form Completion Time. Indicates the estimated time required to complete each form. It is assumed that the observers are familiar with the forms and required judgments, and that day care personnel are familiar with the workings of their own agency. Training Difficulty. Notes the relative investment of time and skilled personnel required to adequately train observers in the application of the various forms. Concidental Observation. Indicates which forms may be used coincidentally. If a full day of observation is required for each of two forms, but observation for both forms is normally accomplished at the same time, then the only additional time spent on the second form is that required for additional training and the time spent in its completion. Intalid Without. Indicates which other forms must be included in the evaluation along with the form under discussion. The one exception to this statement is that Form 1 (for centers) or Form 18 (for homes) must be completed in all evaluations, they are therefore not repeated under every entry in this column. Administration Must Precede. Indicates which forms must precede others in administration or completion according to this evaluation design. Estimate of Importance. Indicates the importance of the information gathered by each form in the light of field experience. The initiator of the evaluation must decide, based on familiarity with the evaluation system and his evaluation needs and resources, whether an entire evaluation is to be performed or whether an abbreviated version is more appropriate. Scoring of data on a form-by-form basis (which is discussed in Chapter 5) allows for comparison between varying abbreviated evaluations. It should be noted before undertaking evaluation with this *Manual* that it was designed primarily for, and pilot-tested on, preschool day care programs. It does not address the special requirements of infant care or programs for handicapped children. While providers of these special programs will find many of the forms to be quite useful, findings from these programs should not be pooled together with those from the type of program for which the *Manual* was primarily intended. ### Training the Observers Lifective performance as an observer requires some background in child development or early education, formal or informal experience in observing groups of supervised children; and a thorough understanding of the logic and content of the materials to be used. Training of observers should include. (1) solid background information on the purpose of the evaluation, its guiding orientations, and its rationale; (2) general principles of observing; and (3) specific instructions as to when and under what conditions each form is to be administered. The background and rationale for evaluation have been discussed in Chapter 1. The specifics of administration are described above and on the forms themselves. This section discusses the general principles to be followed in making observations. Punctuality. Punctuality is required of the observer since some observations require the presence of the observer at the beginning of the day. Tardiness on the part of the interviewer might be interpreted by facility personnel as a sign of disrespect or lack of interest. If the observer is kept waiting, she should realize that service to children is the primary function of the facility and that personnel are often imposed upon for observation by college classes, individuals writing papers, etc. The observer should not show signs of annoyance at inconveniences caused her by the operation of the center. Respect. Observers should have respect for the ongoing program and routines in the centers and homes, which should continue as normally as possible in their presence. They should bring all necessary materials with them, such as paper, pens, a watch, and their lunch if they are to observe through the noon hours. The observers should avoid having to ask the teacher or day care mother to stop and furnish supplies for them. Any discussion with a caretaker should be initiated only after she has disengaged herself from the children for other reasons. Detachment. While observing, the observer should remain unobtrusive and as physically distant as possible. She should show absolutely no judgmental reactions to what is observed. The teacher should be officially notified beforehand that the observers are not there to help her or to play with the children, and that they have been instructed not to do so. The observers should not be rude to children who do approach them. They may make a brief comment or a remark to the effect that the writing they are doing is work they have to do alone, this usually suffices as an explanation for children. At no time, however, should the observers initiate conversations or play with the children: their aim is to have as little effect on the situation as possible. The process of measuring should have as little effect as possible on what is being measured. Satisfying this requirement proved to be more difficult in the day care homes than in the centers. The difficulty was compounded in the day care homes where the day care mother worked in another part of the house while the children were left where the observers had been situated by the day care mother. Personal Appearance and Behavior. The appearance of the observers should convey respect for the caretakers in the centers and homes. Although dress must be practical for the observing situation (observers might spend part of the time outdoors, or sitting on the floor or in child-sized chairs) it should not be too casual. Deniin clothing is likely to be considered too casual by some day care personnel. The relationship between the observer and the observed is a delicate one which the observer should try to maintain as neutral. In the particular situation where the interviewee or person being observed is older or obviously more experienced than the observer, a situation uncommon in human experience exists, that is, it appears that someone less qualified is placed in the judgmental role. Courteous signs of deference on the part of the observer will serve to ease the situation. At all times, but here in particular, the observer should attempt to convey that she is. (1) interested and (2) merely the recording
device of the evaluation instruments. Impartuality. Experiences during the pilot test indicated the importance of not prejudging a center staff member or day care mother on the basis of her behavior toward the observers or toward the group sponsoring the evaluation. The behavior of the teacher as directed toward the children is the prime interest. Although care has been taken to incorporate objectivity into the instruments, observers should be aware of a possible tendency to give a teacher they like a good rating, or to allow their personal opinions of what is "good" and "bad" teaching behavior to influence their observations. Legibility. The observers should complete all forms with coding ease in mind, particularly when someone other than the observer is to summarize the findings. Handwriting must be legible, explanatory comments should be written in the designated space so that there is no confusion about which question they refer to, and all corrections or changes should be clear. An entry should be made for every item on the forms or an explanation as to why it was left blank. All forms should be properly identified as to the facility and persons observed, date of observation (and time, where applicable), and the contributing observer. When two persons conduct observations simultaneously, information identifying the facility, etc. as filled in by both observers should agree exactly. Each form should remain securely stapled intact, unless it is dismantled for a compelling purpose, in which case each page should have the identifying information repeated on it. The first pilot test required each interviewer to use ink of a different color for purposes of quick identification. This device functioned well, but would be impossible with large evaluation staff. Following Directions. Observers should be aware that directions concerning the duration, conditions, or spacing in time of particular observations are devices for sampling the behavior observed. They serve to maintain the equitability of the evaluation process and the comparability of the items contained in the forms. These directions should be adhered to completely. # CHART II # EVALUATIVE FUNCTIONS AND ADMINISTRATION OF FORMS | Importance | Very high | Hand | High | uan . | High | Very figh | Moderate | |--|---|--|--|--|--|--|---| | Adminis-
tration Must
Precede | All forms
for centers | | | | | | | | Invalid
Without | | Form 6 | Forms
15 and
16 | | | ı | Form 6 | | Coincidental
Observation | | | | | | | | | Training
Difficulty | , | | | | | | | | Form
Completion
Time | 10 minutes | 45 minutes | 50 minutes | 30 minutes | 30 minutes. | 30-60
minutes | 20 minutes | | Observation or
Interview Time
Required | | | | | | | | | Minor Evaluative
Function | Collects data on the efficiency of enroll-
ment practices. | Functions as feed-
back from director on
the practicability of
objectives. | | | | Functions as an inhouse operating manual. | Tests familiarity of staff with selected operating procedures. | | Major Evaluative Function | Collects identifying information on the facility and its clientele and determines qualification of center for evaluation. | Gathers standards for evaluation of all services and procedures (except direct program and interaction with children). Includes director's interpretation of formal policy; director's view of important objectives; and working objectives of center. | Gathers standards for evaluation of services and procedures dealing with direct program and interaction with children. | Gathers standards for evaluation of all services and procedures (except direct program and interaction with children). Includes central organization's interpretation of formal policy for center, and their interpretation of working objectives of center. | Gathers standards for evaluation of all services and procedures dealing with direct program and interaction with children. | Gathers information on operation of all services: licensing; endorsement; use of consultants; use of operating manuals; organizational affiliation; recruitment and assignment procedures; training, supervision, personnel, and policy-making procedures; food, service; location of pertinent records. | Verifies same operating information as supplied by Form 6. Pinpoints sources of possible morale problems. | | Completed
by | Center
director
or
assistant | Center
durector | Center
director | Centralor-
ganization
or super-
vising
agency | Central organization or supervising | Center
director
or
assistant | Center
teachers,
aides, and
some
volunteers | | Facility | Center | Center | Center | Center . | Center
and
Home | Center | Center | | Form Number
and Title | e | 2. Administrative
and Supporting
Services Objectives | 3. Program Objectives Center | 4. Administrative
and Supporting
Services Objectives | 5. Program Objectives Center and Home | 6. Administrative and Supporting Services Information (In-House Operating Manual) | 7. Staff
Questionnaire | | | | ĺ | North- | 35 <u>C C O 4 4</u> | 1 | | | # CHART II - Continued | e o | | | | _ | • | | | | |--|--|---|---|---|--|--|--|---| | Importance | Moderate | Moderate | Moderate | Moderate | Moderate | Moderate | Moderate
ਦ | Very hìgh | | Adminis-
tration Must
Precede | Forms 9,
10, 11, 12,
13, and 14 | | | | | • | ,
æ | , | | Invalid
Without | , | form 8 | Form 8 | Form 8 for centers; Form 24 for homes | Form 8 | Form 8 | Form 8 for centers and Form 24 for homes | • | | Cojncidental
Observation | | With all full-
day observa-
tions, and
specifically
with Form 11 | | With all fullday observa-
tions (and
specifically
Form 25 for
homes and
Form 9 for | With all fullday forms and specifically Form | With all fullday forms | With all fullday forms (and specifically Form 12 for centers) | With full-
day observa-
tions and
specifically | | Training
Difficulty | Easy | Moderate | Easy | Moderate | Moderate | Moderate | Moderate | Moderate | | Form
Completion
Time | | 20 mmutes* | | 36 minutes | - | | 20-30
minutes | 30-60
minutes | | Observation or
Interview Tima
Required | 10 munutes* | Full day* | 10 minutes* | Full day | 15 minutes* | 15 minutes* | Full day | Full day, including 2 ½ hours of concentrated ob- | | Minor Evaluative
Function | - | | | · · | | | ` | Measures curriculum-
type experiences. | | Major Evaluative Function | Determines amount of time children spend indoors and outdoors throughout the year and where they play outdoors. Identifies which other physical observation forms should be completed. | Determines how well indoor space, equipment, and displays are organized and if the teacher's use of space and equipment creates conflict. | Gathers information on the neighborhood in which the center is located. | Scores equipment used by children indoors according to safety, accessibility, adequacy in numbers, workability, and whether used today. | Determines how well outdoor play space and equipment are organized and whether any special problems are present. | Determines how well indoor gross motor activity play space and equipment are organized and whether any special problems are present. | Scores equipment used by children outdoors according to safety, accessibility, adequacy in numbers, workability, and whether used today. | Measures impact laden group
experiences. | | Completed
by | Evaluator | . Evaluator | | Facility | Center | Center . | Center | Center
and
Home | Center | Center | Center
and
Home | Center
and
Home | |
Form Number
and Title | 8. Physical Situations to be Observed | 9. Organization and Use of Indoor Space | 10. Locale | 11. Indoor Equipment, Center
Supplies, and and
Activities Check Home
List | 12. Organization and
Use of Outdoor
Space | 13. Organization and
Use of Gym-
nasium or Gross-
Motor Activity
Area | 14. Outdoor Equipment, Supplies, and Activities Check List | 15. Observation of Group Experiences | | . , | | | | 36 , 0.0 | 045 | Nr. | | ١, . | | | Importance | Very high | Very high | Very high | 4 8ंस | Modcrate | High | Very high | Moderate | ì | |-----------------------|--|--|---|---|--|--|---|---|--|---| | | Adminis-
tration Must
Precede | | | All forms
for homes | ci . | | | | . 52 | | | | Invalid
Without | | | | Form 22 | | | | Form 22 . | | | | Coincidential
Opservation | With full day
observations
and specific-
ally Form 15 | All full-day observations | | | | | / | | | | , | Training
Difficulty | Difficult | Easy | | | Easy | Easy | | Easy | | | | Form
Completion
Time | 30-60
minutes · | 15-20
niinutes* | 10 minutes | 30 minutes | | 5 minutes | 3045
minutes | 5-10
minutes | | | , | Observation or
Interview Time
Required | Full day, including 2-1/2
hours of
concentrated
observation | Full day∗ | | , | 15 minutes* | , | | | | | | Minor Evaluative
Function | Measures skill and creativity of individual caretaker in initiating cognitive development. | | Collects data on the efficiency of enrollment practices. | Functions as feed-
back from super-
vising agency on the
practicability of
objectives. | | • | Functions as an inhouse operating inanual. | • | | | | Major Evaluative Function | Measures impact-laden experiences arising from behavior of individual caretakers. | Measures routine activities and their probable influence on program and children. | Collects identifying information on the day care home and Rg clientele and determines qualification of home for evaluation. | Gathers standards for ev. luation of all services and procedures except direct program and interaction with children). Includes supervising agency's interpretation of formal policy; supervising agency's view of important objectives; and working objectives of home. | Informs day carc mothers of possible activities. | Gathers information on licensing and supervision by outside agency. | Gathers information on operation of all services similar to those listed for Form 6, including the location of records. | Gathers information on the kinds of supervision offered by outside agency. | | | • | Completed by | Evaluator | Evaluator | Day care
mother | Super-
vising
agency | Evaluator
(interviews
day care
mother) | Evaluator
(interviews
day care
mother) | Super-
vising
agency | Evaluator
(interviews
day çare
mother) | | | ntioned | Facility | Center
and
Home | Center | Home | Нотс | . Ноше | Home | Home | Ноше | | | CHART II.—. Continued | Form Number and Title | Observation of
Individual
Caretakers | Observation of
Routine
Activitivs | 18. Identification | Administrative
and Supporting
Service Objectives | 20. Activity Inventory Home | 21. Licensing ,
Questionnaire | Administrative
and Supporting
Services
Information | Staff
Questionnaire | • | | 3 | 5 | 16. C | | | -호 | 20. | 21. | 22. | . 23. | | | ERIC | | | | | · 00040 | 3 | | | 1 | | # CHART I - Continued | Adminis- ial Invalid tration Must on Without Precede Importance | Forms 11, Moderate
14, 25
and 26 | | ill- Forn, 24 Moderate
ons | Forn, 24
Form 24 | |---|--|----------------------------|---|---| | Training Coincidential Difficulty Observation | · | | With all fullday observations | | | rorm
Complétion
Time | Easy | | Easy | Easy
 | | Observation or finterview Time Required | 5-10
minutes* | | '10 minutes⁴ | '10 minutes*
5 minutes* | | Minor Evaluative
Function | , | | | 444 N | | Major Evaluative Function | Determines amount of time children spend indoors and outdoors throughout the year and where whey play outdoors. Identifies | torms snouth be completed. | Cathers information on the condition of rooms used by children. | Gathers information on the condition of rooms used by children. Gathers information on the neighborhood in which the day care home is located. | | Completed
by | Evaluator | | Evaluator | Home Evaluator Home Evaluator | | Comple
Facility by | Home | | Ноте | Ноте | | Form Number
Title | 24. Physical Situations to be Observed | | 25. Use of Indoor
Space | 25. Use of Indoor
Space
26. Locale | NOTE: Form I must be completed in all evaluations of centers. Forms 9, 11, 12, 13, 14, 15, 16, and 17 must be completed once for each group in the center. Form 18 must be completed in all evaluations of homes. * Observation and form completion are carried out at the same time. Timing for the combined task appears in column headed "Observation or Interview Time Required." Some forms require separate recording in addition, as noted in column headed "Form Completion Time." ### **CHAPTER 5** ### Scoring, Summarizing, and Interpreting This chapter provides the means for extracting reliable information from the completed evaluation forms. ### Levels of Evidence The validity of a finding from any evaluation or investigation rests on three factors: - 1. The degree to which selected evidence is crucial to or definitive of the issue under investigation; - 2. The number of corroborating pieces of evidence and the number of cross-checks between them; and - 3. The degree to which the source of evidence is disinterested and objective. These three factors, together with information concerning the importance of objectives in providing day care, guided the selection and organization of the forms to make efficient use of evaluation time. The same factors guided the design of the scoring system to make the most efficient use of the scorer's time. The result is a system that pro 'uces evaluation findings based on five levels of evidence: - Level 1 The staff's claim or implication that a service is provided knowing that records of verification may be examined. - Level II Analysis of the staff's report of service delivery details. - Level III Verification of delivery by analysis or inspection of related facility records. - Level IV Corroboration by analysis of details reported by other facility or evaluation sources. - Level V Analysis of observation by independent evaluation staff. To illustrate, the attainment of an objective to provide a balanced food program could be measured by: - 1. The claim by the director that a balanced food program is followed and her willingness to state the location of verifying records of menus, etc. (Level I) - 2. Analysis of typical meals and snacks (reported by the director on evaluation forms) according to accepted nutrition standards. (Level II) - 3. Analysis of menu files according to nutrition standards. (Level III) - 4. Cross-check analysis of typical meals and snacks reported by staff other than director or her assistant. (Level IV) - 5. Analysis of observer's report of what children were served and how conducive the service was to the children's consuming all they might require, etc. (Level V) The certainty or validity of the findings increases as the level of evidence increases. There is also a positive relationship between the combined evaluation of scoring time required and the level of evidence used. This evaluation system is designed so that: - 1. Most of the objectives for day care can be evaluated based on several types or levels of evidence. - 2. The evaluation of objectives measured with a single type of evidence tends to use the most reliable level of evidence. - 3. The more central to day care an objective is, and the more direct its impact on children is likely to be, the more likely it is that the objective is evaluated using multiple and more reliable types of evidence. ### Find Choices for Evaluator Many of the prerogatives of choice and flexibility offered to the primary evaluator are exercised in the choices of evaluation forms administered. Two specific areas related to scoring and summarizing offer the evaluating agent an opportunity to tailor the evaluating process to his needs and resources. the choice of what sets of objectives are to act as standards for evaluation, and the choice of which, if any, of the administrative and supporting services objectives are to be verified by inspection of facility records. ### Choice of Objectives to be Evaluated The following summarizes the procedures and decisions required to establish
the objectives of choice to be evaluated. For the guidance of raters, decisions reached should be recorded on Summary Sheets K and M. Selection of Administrative and Supporting Services Objectives to be Evaluated for Center Care If these services are to be evaluated for center care, the goals of the program must be translated into the objectives provided by the Manual. The Manual's objectives to be evaluated can be determined by: - A. The responses of the center director (provided Form 2 is completed); - B. The responses of the central organization supervising the center (provided Form 4 is completed); or - C. All center administrative and supporting services objectives for centers listed in the Manual. If objectives are determined by the center's director or the central organization, choose whether the *formal policy* or the *working objectives* of the center as translated into the *Manual's* objectives by the respondents (center director or central organization personnel) are to serve as standards for evaluation. ### Selection of Program Objectives to Be Evaluated for Center Care If direct program services are to be evaluated for center care, the objectives and emphasis of the program must be translated into a ranking of the objectives provided by the *Manual*. The ranking of the *Manual*'s objectives by importance to the emphasis of the program intended can be determined by: - A. The responses of the center director (provided Form 3 has been completed); - B. The responses of the central organization supervising the center (provided Form 5 has been completed for centers); or - C. The assumption that the Manual's objectives are of equal importance. If the ranking of the objectives by importance to the emphasis of the intended program is determined by the center director or central organization, choose whether the formal policy or the working objectives for the program should set the standards for evaluation. # Selection of Administrative and Supporting Services Objectives to Be Evaluated for Home Care If administrative and supporting services are to be evaluated for home care, the objectives of the program must be translated into the objectives provided by the Manual. The Manual's objectives to be evaluated can be determined by: - A. The response of the agency supervising the home (provided Form 19 is completed); or - B. All day care home administrative and supporting services objectives listed in the Manual. If objectives are to be determined by the upervising agency, choose whether the formal policy or the working objectives for home care as interpreted into the Manual's objectives by the respondent are to serve as standards for evaluation. Selection of Program Objectives to Be Evaluated for Home Care If direct program and services are to be evaluated for home care, the objectives and emphasis of the program must be translated into a ranking of the objectives provided by the *Manual*. The ranking of the *Manual*'s objectives by importance to the emphases of the intended program can be determined by: - A. The response of the agency supervising the home (provided Form 5 has been completed for day care homes); or - B. The assumption that the Manual's objectives are of equal importance. It the ranking of the objectives by importance to the emphasis of the intended program is to be determined by the agency supervising the home, choose whether the *formal policy* or working objectives for the home is to set the standards for the evaluation. Choice of Administrative and Supporting Services Objectives to be Verified by Inspection of Records Thorough investigation of a number of the objectives in this category may invest evaluation efforts disproportionate to the relevance of individual objectives or transgress the limits of the facility and its staff in inquiry. Fortunately these objectives are the ones that most require the keeping of records for their adequate performance. The locations of records for verification are provided for those who wish to bolster the evaluation of these objectives with a verification of records. Your decision is likely to be based on the extent to which the objectives are evaluated as well as on their importance to you. Chart III displays the objectives and the levels of evidence upon which their evaluation is possible using the *Manual*, by forms needed. Record your choice on Summary Sheets K and M. It is suggested that your raters be instructed to rate the veracity of records on scores from zero to 5. ### **Guides and Restrictions for Manipulating Data** One of the options offered by the Manual is evaluation on an individual and group data basis. Evaluation on an individual basis uses the information gathered from a solitary facility, evaluation on a group data basis uses comparable data collected from numbers of facilities. The first approach leads to findings on the nature and quality of the service provided in rather absolute terms. The second approach enables (1) evaluation in relative terms of how one facility stacks up against other similar facilities, and (2) the investigation of issues needed for policy decisions by equitable comparisons between the quality or type of service offered by programs that vary by particular factors. For example, - 1. Does care in a day care home tend to offer more affection to children than care in a center? - 2. Are programs related to large central organizations better able than independent facilities to deliver supportive services? - 3. Do proprietary and nonprofit programs differ in terms of the nutrition they provide and in expressed attitudes towards parents? - 4. Do caretakers who are particularly skilled in cognitive enrichment tend to address children in a group or as individuals? To adjust for the differences in data generated by facilities exercising their options of choice, the following guides must be followed in dealing with the data in groups. For example, one would certainly not want to conclude that Center A was doing a fine job on nutrition in comparison to Center B if in actuality Center A scored the highest possible score on a Level I measure and Center B scored from an average to high score on scores using several more convincing levels of evidence. The evaluation data should be scored, summarized, and manipulated on a goal-by-goal basis, maintaining separation between sources and levels of evidence. Do not combine or compare composite scores based on different sources or levels of evidence unless you can statistically control for the differences or unless it can be assured that all members of a data pool will have been subjected to the administration of identical procedures. This Manual was designed for and pilot-tested in day care facilities primarily serving non-handicapped children from three through five years of age. Some special services that would be required for school-age, infant, or handicapped children have not been included. This Manual could be employed in the absence of evaluation tools for special programs (or in combination with specialized ones of limited scope). However, scores derived from the evaluation of special programs should not be combined or compared as equivalents with those derived from evaluation of the types of facilities for which the Manual was designed. (In analyzing and interpreting findings from special programs it should also be borne in mind that program features that appear to be lacking or weak or may have been replaced by specialized program features not evaluated by this Manual.) To determine the need for or likelihood of special programs, observe the following: Determination of membership in a special group should be by entire program or by child groupings in the facility. If one-third or more of the groups in a facility qualify as special groups, then consider the data from forms concerning the operation of the entire facility as special. If particular groups of children in the center qualify as special groups according to the following criteria, then consider the data from forms based on observation of group activities and environments as special.⁸ A group is special in terms of age if: - 1. More than one-third of the children are under the age of three; - 2. More than three children are under-the age of two years, six months; 8 Criteria in absolute numbers assume a group of fifteen or more. If the group's size is less, adjust number limits downward accordingly. - 3. More than two children are under the age of two; or - 4. More than two children are six years or older. A group is special by handicaps if: - 1. Any children are considered to have *serious* emotional, physical, hearing, or mental handicaps requiring specialized care; - 2. More than one-third of the children are considered to have *mild* emotional, physical, hearing or mental handicaps requiring special consideration with or without auxiliary outside help; - 3. More than one-third of the children are considered to have *serious* speech or perceptual handicaps; or - 4. The group was organized to cluster handicapped children from within the facility. Information to determine the eligibility of groups as nonspecial should be provided in Summary Sheets A and C. The group data basis of handling the evaluation materials leaves great freedom for the evaluator or investigator, but it relies on strict adherence to the guides and restrictions given both while summarizing data from individual facilities and later while utilizing such data in comparative work. Following are step-by-step directions on how to summarize and score an individual facility. They incorporate the restrictions and guides to maintaining the data in the proper categories for valid comparisons of group data. To safeguard the legitimacy of findings based on this evaluation, both the directions and conditions for administering the forms and the directions for scoring and summarizing must be followed. ### Scoring for Indivdual Facility The directions to follow
cover the evaluation process in logical order for a single facility. The directions are specific and include summary sheets to be used in the scoring and summarization. The forms required for the completion of each job of summarization or scoring will be noted on the appropriate summary sheet along with the major purpose of that summary sheet. The headings of each summary sheet indicate the materials needed for completion. Wherever a summary sheet requires a mixture of available and unavailable materia's, complete as much as possible of the summary sheet with available materials unless otherwise instructed. The summary sheets are marked to indicate whether they are appropriate for the summarization of data from centers or day care homes, or both. The individual summary sheets contain specific directions and any tabulation or worksheets required for their completion. Complete the summary sheets using the forms indicated. ### Identification: To provide condensation of information that will facilitate identification, licensing supervision, and group data comparisons: | Summary Sheet | | Forms | |---------------|-----|----------------| | A (Centers) | · | 1, 3, 6, 8, 10 | | B (Centers | | 6 | | C (Homes) | ٠ - | 18, 21, 24, 26 | | D (Homes) | | 21 | ### Objectives: To establish (1) standards for evaluation by objective, and (2) channels for the feedback of on-site supervisory personnel: | Summary Sheet | Forms | |-----------------------|--------| | E (Centers) | 2 | | F (Centers) | 2 | | G (Centers and Homes) | 3 or 5 | | H (Centers) | 3 | | I (Centers) | 4 | | J (Homes) | 19 | ### Evaluation of Administrative and Supporting Services and Staff Morale: To summarize (1) the evaluation of attainment of selected administrative and supporting services objectives by evidence level and source, and (2) pinpointing likely sources of problems in staff morale: | Summary Sheet | • | Forms | |---------------|---|--------------------| | K (Centers) | | 1, 6, 7, 17 | | L (Centers) | | 7 | | M (Homes) | | 18, 21, 22, 23, 27 | | N (Homes) | • | 23 | ### **Evaluation of Direct Program Objectives:** To summarize the evaluation of attainment of program objectives by source of evidence: | Suminary Sheet | | Forms ' | • | |----------------|---|------------------------|--------| | O (Centers') | * | 8, 9, 11, 12, 13, 14, | 15, 16 | | P (Homes) | | 11, 14, 15, 16, 24, 25 | 5 | ### Situations for Alert: To pinpoint areas for investigation which *might* indicate serious problems, unrelated to the selected standards for evaluation: | Summary Sheet | Forms | |---------------|-------------------------| | Q (Centers) | 17 and Summary Sheet 0. | | • | Worksheets 0-1 and 0-4 | | ·R (Homes) | 11, 14, 24, 25, 27, and | | • | Summary Sheet P, | | • | Worksheets P-1 and P-? | ### Using Evaluative Data The summary sheets present the evaluation in the form most convenient for interpreting findings on a single facility and most convenient for use in a comparative evaluation or policy study. They are suggested as a first step in interpreting and inspecting the findings on the individual facility. It is further suggested that comparisons be drawn between (1) the opinions regarding objectives given by supervisory personnel at different levels and (2) priority ratings on program objectives with their actual outcome scores. The process of summarizing selects data by its importance to the Manual objectives, and reduces information in mese selected areas. As in all summaries, information is not reflected that is vital to special in-depth purposes. It is therefore suggested that (especially in isolated evaluations of individual facilities and in attempts to set up comparative studies bearing on policy decisions) the summary sheets and the total of completed evaluation forms be utilized for points of departure for focused discussion and planning. Summary (scoring) sheets are available upon request from the project agency in addition to packaged forms for multiple use. . # CHART III LEVELS OF EVIDENCE FOR ADMINISTRATIVE OBJECTIVES BY FORMS | | | FORM 6^ | | | FORM 7 | | FORM 17 | | |------|---------------------------------|---------|----------------|----------|--------|-------------|---------|--| | Cent | er Administrative Goals | Level | Level | Level | Level | Level
IV | Level V | | | . 1. | Standardized bookkeeping | X | | x | | | | | | 2. | Financial report | x | | X | | | | | | 3; | Audits | | , | x | | | | | | 4. | Equal employment opportunity | | | | X | | | | | 5. | Advisory board of parents | X | X | X | | , | | | | 6, | Advisory board of specialists | X | X | X | | | | | | 7. | Hire by specifications | X | | · X | | ! ~ | | | | 8. | Hire theoretically suited starf | | | X | | | | | | 9, | Quotas of staff | | X | X | | | | | | 10. | Grievance procedure | X | χ . | | • | X | | | | 11. | Career development | . X | | | | X | | | | 12. | Quotas of children | X | X | X | | | | | | 13. | Volunteer help | х | X | X | | X | | | | 14. | Donated goods and services | Х | X _. | X | | X | | | | Ì5. | Volunteers in categories | Х | · X | X | | | | | | 16. | Volunteers in in-kind amounts | | | X | | | | | | 17. | Volunteers assigned by interest | | | X | | х . | | | | 18. | Volunteers assigned by skills | | | X | | | Ž. | | | 19, | Child records | | X | X | | | | | | 20 | Employee records | | X | X | | | ` ` | | | 21. | Group records | X . | | X | | | `` | | | 22. | Volunteer records | • | X | X | | | | | | 23. | Job descriptions | • | | X | | X | 1 | | | and the same of th | a separation of the separation of | FORM 6 | • | FOR | M 7 | FORM 17 | |--|-----------------------------------|-------------|--------------|-------|---------|------------| | Control Administration Control | Level | Level
II | Level
III | Level | Level . | Level
V | | Center Administrative Goals | | | | | | | | 24. Informal parent conferences | | X | | | | | | 25 Scheduled parent conferences | X | | X | | ` | | | 26 Stallings | . X | X | X | , | X | | | 27 Staff in-service training | X | X | X | | X | | | 28 Volunteer in-service training | X | X | X . | ~.1 | ν | | | 29. Outside staff training | X | X | X | | X | | | 30. Parent meetings | X | X | X | | | • | | 31. Staff evaluations | X | X | X | | X | | | 32. Volunteer evaluations | | X | X | | X | , | | 33. Informal psychological screening | Χ. | | , X | | X | • | | 34 Help for psychological problems | X | | . X | | X | | | 35 Psychological referrals | X | | X | | X | | | 36 Formal learning disability screening | X | | X | | | | | 37 Informal learning disability screening | X | | X | | ` | | | 38 Helpstor learning disabilities | | | X | | | • | | 39. Learning disability referrals | X | | X | | | | | 40. Social services | X | | x | | X | | | 41 Social services referrals | X | | x | | X | • | | 42. Formal speech screening | | , | X | | | | | 43 Informal speech screening | | | × | | | | | 44 Speech therapy | х | | x | ` | | | | 45. Dental screening | , | | X | ``` | | | | 46. Dental reterrals | x | | X | • . | | , | | 47. Formal vision screening | | | X | | • | `` | | 48 Vision reterrals | | | X | | | | | | | | | | | | 48 .0.0 0 5 7 | 7 | | FORM 6 | | FORM 7 | | FORM 17 | | |--|---------|--------|-------|--------|-------------|-------------------|--| | Center Administrative Goals | Level . | Level | Level | Level | Level
IV | Level
<u>V</u> | | | 49. Physical health screening | х | | x | | X | ŕ | | | 50. Physical health referrals | X | | · X | | X | | | | 51. Hearing screening | X | | X | | X | | | | 52. Hearing referrals | X | | . X | | | | | | 53. Nutritious food | | x | x | | x | x | | | 54. Percentage of required nourishment | | x | x | ï | | X | | | 55. Group by age | | x | x | | | SX. | | | 56. Cross-age contacts | | , | x | | | • | | | 57. Temporary self-isolation | *** | | | | | | | | 58. Good health habits | | | | • | | х | | | | FORM 21 | |
FORM 22 | | | | FORM 23 | | FORM 27 | | |-----|-----------------------------|-------------|---------|-------------|-------|-------|---------|-------------|---------|--| | Hom | es Administrative Goals | Level
IV | Level | Level
II | Level | Level | Level | Level
IV | Level V | | | 1. | Hire by specifications | | х | | X | | | | | | | 2. | Grievance procedures | | | | | • | , X | | | | | 3. | Career development | | x | | х | | | x | | | | 4. | Volunteer help | | `x | x | X | x | | | | | | 5. | Donated goods and services | s | x | | х | | | | | | | 6. | Assign volunteers by intere | est | ` | | х | | | | | | | 7. | Assign volunteers by skills | | | | x | | | | | | | 8. | Child records | | | х | x | | | | | | | 9. | Day care mother records | | | · x | x | • | | • | | | | 10. | Full job descriptions | | | | | | | | • | | | 11. | Day care mother meetings | | | x | x | | , | x | | | | 12. | Day care mother training | ` X | x | x | x | | | х | | | | | • | FORM 21 | | FOR | M 22 | | FOF | RM 23 | FORM 27 | |-----|------------------------------------|-------------|-------|-------|-------|-------------|-------|----------------|------------| | Hom | es Administrative Goals | Level
IV | Level | Level | Level | Level
IV | Level | Level / IV | Level
V | | 13. | Parent meetings | | x | x | x | | | . 7- | 1 | | 14. | Day care mother evaluation | n | x | X | X | | | X | | | 15, | Physical health screening | | х | | X | | | | | | 16. | Physical health referrals | | X | | X | , | | X | · | | 17 | Other informal health screening | | x | | X | | | X | | | 18. | Other formal health screening | | х | | X | | | | | | 19 | Other health referrals | | x | | X | | | X | | | 20 | Social services | | x | | X | | | X | | | 21. | Social service referrals | | X | | X | | | x [*] | | | 22. | Nutritious food | | x | х | x | | | X | X | | 23. | Percentage of required nourishment | | | X | X | | | | X | | 24. | Provide play equipment | | x | | X | v | | X | | | 25. | Inform on household items for play | | * | X | | , | | | 1 | | 26 | I-mancial aid for
improvement | | | | | | | X | | | 27 | Substitute caretakers | | | x | | | | X | | | 28. | Group by age , | | | x | | | | | ı | | 29 | Crossage contacts | | | х | | | | | | | 30. | Good health habits | | - | | | | ., | | · x | ### Bibliography - Abramson, Theodore. "Rehability of an Observation of Teachers' Classroom Behavior." Paper presented at annual meeting of the American Education Research Association, Los Angeles, February 1969. - Amidon, Edmund, Amidon, Peggy, and Rosenshine, Barak. SKIT Work Manual. Minneapolis: Association for Productive Teaching, 1969. - Anndon, Edmund, and Flanders, Ned A. The Role of the Teacher in the Classroom, A Manual tor Understanding and Improving Teacher Classroom Behavior. Revised edition. Minneapolis: Association for Productive Teaching, Inc., 1967. - Baldwin, Alfred L., Baldwin, Clara P., Seegmiller, Milton, Frank, Sheldon; Ford, Boyce; and Ward, Paul. Cognitive Content for Mother-Child Interactions. Final Report. Ithaca, New York: Cornell University, May 1970. - Bank Street College of Education. "Evaluative Criteria for Bank Street Follow Through Program." New York, N.Y. Mimeographed. Undated. - Baral, David P., Snow, Richard L., and Allen, Dwight, W. A Taxonomy of Teaching Behaviors. Progress Report. Stanford. Stanford University School of Education, September 1968. - Beiser, Arthur. Basic Concepts of Physics. Reading, Mass.: Addison-Wesley Publishing Company, 1961. - Berk, Laura E., and Berson, Minnie P. "Acting, Interacting and Responding in the Nursery School." An Analysis of Observed Activities in the Preschool Classroom." Paper presented at the National Association for the Education of Young Children Meeting. Minneapolis, November 1971. - Brophy, Jere E., and Good. Thomas L. Teacher-Child Dvadic Interaction: A Manual for Coding Classroom Behavior. Austin. University of Texas, Research and Development Center for Teacher Education, December 1969. - Busse, Thomas V., Ree, Malcolm, Gutride, Marilyn, Alexander, Theron; and Powell, Lafayette. Environmentally Enriched Classrooms and the Development of Disadvantaged Preschool Children. Report submitted to the Office of Economic Opportunity, 1970. - Caldwell, Bettye M., Heider, June, and Kaplan, Barton. PKU Collaborative Study. The Inventory of Home Stimulation. Syracuse, New York: State University of New York, Children's Center, Upstate Medical Center, October 1968. - Chicago Board of Health. "Report of Inspection of Facility for Use as Family Child Care Itome." An outline used by health inspectors in writing up reports of evaluating visits. Undated. - Chicago Mayor's Office of Child Care Services. *Handbook for Starting a Day Care Center* Chicago: Mayor's Office of Child Care Services. Undated. - Child Welfare League of America, Inc. Guide for Establishing and Operating Day Care Centers for Young Children. Prepared by Dorothy Beers Boguslawski. New York: Child Welfare League of America, Inc., 1966. - . Standards for Day Care Service. New York: Child Welfare League of America, Inc., 1969. - Council for Community Services in Metropolitan Chicago. "An Evaluation Plan for Day Care Programs." Paper prepared by Jean E. Bedger and Judith Buben. September 1971. - Detroit Public Schools. Evaluation of the Detroit Pilot Program to Train Teacher Aides, Detroit Public Schools, May 1967. - Dopyera, John. Assessing the Micro-Environments of Individual Preschool Children. Final Report. Syracuse, N.Y.. Syracuse University Head Start Evaluation Project, December 1969. - Ekstrom, Ruth B. "Some Notes on the Relevance of PROSE to the Description of Early Childhood Education Programs.", Undated. - Emlen, Arthur C. Neighborhood Famili Dai Care as a Child-Rearing Environment. Oregon State University, November 1970. - Florida Educational Research and Development Council. "Theory into Practice Through Systematic Observation." Research Bulletin 4, No. 1 (Spring, 1968):1-46. - 4C's Advisory Committee to Home Day Care Training. Evaluating Home Day Care Mothers' Work with Young Children. Seattle. Seattle Central Community College, 1971. - Frantzen, June. Toys...the Tools of Children. Toy Selection Guide. Chicago: The National Society of Crippled Children, 1957. - Gallagher, James, Shaffer, Paye, Phillips, Sondra; Addy, Sandra; Rainer, Mary Ann; and Nelson, Thomas. A System of Topic Classification—Classroom Interaction Study, Urbana—University of Illinois, Institute for Research on Exceptional Children, June 1966. - Hampton, Peter J. "Improving the Learning Abilities of Academically Disadvantaged Adults." Adult Leadership, 190 (December 1973):190-92+. - Hartford Public Schools. Instrument for the Improvement of Instruction for Classroom Teachers. Hartford: Hartford Public Schools, 1969. - Head Start Evaluation and Research Center. Instruction Manual for Observation of Substantive Curricular Interaction. Los Angeles: University of California, 1969. - Head Start National Monitoring Design. "Standard Monitoring Questionnaire." Undated. - Hisle, Alida H., ed. Recommended Equipment and Supplies for Nursery, Kindergarten, Primary and Intermediate Schools. Revised. Washington, D.C.: Bulletin of the Association for Childhood Education International, 1950. - Hyde, Naida D. "Play Therapy. The Troubled Child's Self-Encounter." American Journal of Nursing, VII (July 1971):1366-70. - Illinois Department of Children and Family Services. "Minimum Standards for Licensed Day Care Homes." Revised. Mimeographed. January 1, 1970. - . Program Guides for Day Care Centers: Ways of Developing Well-Rounded Programs for Young Children in Group Care. Revised. Springfield: Illinois Department of Children and Family Services, June 1966. - . Standards for Licensed Day Care Centers and Night-time Centers. Revised and reissued. Springfield: Illinois Department of Children and Family Services, September 1971. - Kamn, C. "Evaluation of Pupil Learning in Preschool Education: Socioemotional, Perceptual Motor, and Cognitive Development." In Formative and Summative Evaluation in Student Learning. Edited by B. Bloom, et al. New York: McGraw-Hill, 1971. - Kissel, Mary Ann. A Comparative Investigation of the Efficiency of Two Classroom Observational Methods. Dissertation, University of Pittsburgh, School of Education, 1970. - Kritchevsky, Sybil, Prescott, Elizabeth, and Walling, Lee. *Planning Environments for Young Children. Physical Space*. Washington, D.C.: National Association for the Education of Young Children, 1969. - Lantz, Donald L., and Medley, Donald M. "Classroom Application of Teacher Behavior Research." Research Memorandum. A paper presented at the Annual Meeting of the American Educational Research Association, February 16, 1967. Princeton: Educational Testing Service, June 1967. - The LINC Children's Center. A Small World of Play and Learning. Durham, North Carolina: LINC Press, 1970. - Mattick, Ilse, and Perkins, Frances J.. Guidelines for Observation and Assessment: An Approach to Evaluating the Learning Environment of a Day Care Center. Washington, D.C.: The Day Care and Child Development Council of America, Inc., May 1972. - Medley, Donald M. The Emerging Science of Effective Teacher Behavior. Based on a lecture delivered at Kent State University. Princeton, N.J.: Educational Testing Service, June 27, 1966. - "Experiences with the OScAR Technique." Journal of Teacher Education (September 1963):267-73. - . "The Language of Teacher Behavior: Communicating the Results of Structured Observations to Teacher." Paper presented at annual meeting of the American Educational Research Association, February 18, 1967. - "Teacher Personality and Teacher-Pupil Rapport." *The Journal of Teacher Education*, XII, No. 2 (June 1961): 152-56. - . "OScAR Goes to Nursery School: A New Technique for Recording Pupil Behavior." Research Memorandum. Paper presented at meeting of the American Educational Research Association, Los Angeles, February 8, 1969.
Princeton. Educational Testing Service, May 1969. - Medley, Donald M., Impellitteri, Joseph T., and Smith, Lou H. "Coding Teachers' Verbal Behavior: A Manual for Users of OScA'R 4V." Undated. - Medley, Donald M., and Klein, Aliz A. "Measuring Classroom Behavior with a Pupil-Reaction Inventory." *The Elementary School Journal* (March 1957):315-19. - Medley, Donald M., and Mitzel, Harold E. "Some Behavioral Correlates of Teacher Effectivness." *The Journal of Educational Psychology* 50, No. 6 (December, 1959):239-46. - . "A Technique for Measuring Classroom Behavior," *Journal of Educational Psychology* 49, No. 2 (1958):86-92. - . "A Tentative Framework for the Study of Effective Teacher Behavior." Journal of Experimental Education 30, No. 4 (June 1962):317-20. - Medley, Donald M., and Norton, Daniel P. "The Concept of Reliability As It Applies to Behavior Records." Paper prepared for the 1971 Meetings of the American Psychological Association in Washington, D.C. - Medley, Donald M., Quirk, Thomas J.: Schluck, Carolyn G.; and Ames, Nancy P. "The Personal Record of School Experiences. A Manual for PROSE Recorders." Research Memorandum. Princeton, N.J.: Educational Testing Service, June 1971. - Medley, Donald M., Schluck, Carolyn G., and Ames, Nancy P. "Assessing the Learning Environment in the Classroom: A Manual for Users of OScAR 5V." Research Memorandum. Prepublication Draft. Princeton, N.J.: Educational Testing Service, March 1968. - Nalbandian, Myron K. Analysis of Two Curricula. Engelmann-Becker and New Nursery School. Final Report. Providence, R.I.: Progress for Providence, Inc., July 20, 1971. - National Council on Jewish Women, Inc. Day Care Reporters' Kit. Mary Dublin Keyserling, Director, "Windows on Day Care." New York: National Council on Jewish Women, Inc., June 1970. - Palmer, Mary Watson, ed. Day Care Aides. A Guide for In-Service Training. Teacher-Trainer Edition. New York. National Federation of Settlements and Neighborhood Centers, 1968. - Pennsylvania Bureau of General and Academic Education. Division of Early Childhood Education. *Materials for Kindergarten*. Prepared by John E. Kosoloski and Charlotte G. Garman. Harrisburg: Pennsylvania Department of Public Instruction, 1969. - Prescot', Elizabeth. "Group and Family Day Care: A Comparative Assessment." Prepared for Family Day Care West A Working Conference. Pasadena, Calif., Pacific Oaks College, February 18-19, 1972. Mimeographed. - Prescott, Elizabeth, Jones, Elizabeth, and Kritchevsky, Sybil. Day Care as a Child-Rearing Environment, Vol. 2: Day Care. Washington, D.C.: National Association for the Education of Young Children, 1972. - Group Day Care as a Child-Rearing Environment An Observational Study of Day Care Program, Pasadena, Calif.: Pacific Oaks College, 1967. - Quirk, Thomas J., Steen, Margaret T., and Lipe, Dewey. "Development of the Program for Learning in Accordance with Needs Teacher Observation Scale. A Teacher Observation Scale for Individualized Instruction." *Journal of Educational Psychology* 62, No. 3 (1971):188-200. - Sharpe, Donald M. Isolating Relevant Variables in Student Teacher Assessment. Final Report. Terre Haute: Indiana State University, School of Education, January, 1969. - Simon, Anita and Boyer, E. Gil, ed. Mirrors for Behavior II. An Anthology of Observation Instruments. Volume A. Philadelphia. Classroom Interaction Newsletter, Research for Better Schools, Inc., 1970. - Soar, Robert S. Multivariate Statistical Procedures in Predicting Teacher-Pupil Classroom Behavior. Columbia, S.C.: University of South Carolina, 1962. - Soar, Robert S., Soar, Ruth M.; Ragosta, Marjorie; and Blekking, Earl. "Factors Affecting Pupil Cognitive Growth in Disadvantaged Children." Paper presented to American Educational Research Association, April 1972. - Spaulding, Robert L. "Observational Methodology in the Experimental School Setting." Paper presented at the American Educational Research ineeting, February 8, 1969. - Stanford Research Institute. Classroom Observation Instrument. Menlo Park, California: Stanford Research Institute. Undated. - Stern, Virgima, and Gordon, Anne, Ilead Start Evaluation and Research Center Progress Report of Research Studies 1966 to 1967. Document 4. Development of Observation Procedures for Assessing Preschool Classroom Environment. New York: Bank Street College of Education, December 1967. - Training, Research, and Development, Inc. Evaluation of a Reading Program of the National Capital Area Child Day Care Association. The Child Care Bulletin Series, No. 6. Washington, D.C.. The Day Care and Child Development Council of America, Inc., 1971. - U.S. Department of Health, Education, and Welfare. Office of Child Development. "Federal Day Care Requirements." Mimeographed. May 1971. - . Handbook Series on Day Care. Nos. 1, 3, 5, 6, 7 and 8. Washington, D.C.: Government Printing Office, 1972. - "A Review of the Present Status and Future Needs in Day Care Research." A working paper prepared for the Interagency Panel on Early Childhood Research and Development by Judith E. Chapman and Joyce B. Lazar under the direction of Edith II. Grotberg, November 1971. - Bureau of Head Start and Early Childhood. Review of Research 1965-1969 of Project Head Start. Edith H. Grotberg, Coordinator of Research. Washington, D.C.: Government Printing Office, June 1969. - U.S. Department of Health, Education, and Welfare; U.S. Office of Economic Opportunity; and U.S. Department of Labor. Federal Interagency Day Carc Requirements. Pursuant to Sec. 522(d) of the Economic Opportunity Act. Reprint. Washington, D.C.: Government Printing Office, 1970. - U.S. Office of Economic Opportunity. Office of Planning, Research, and Evaluation. *Day Care. Resources for Decisions.* Edited by Edith II. Grotberg. Washington, D.C.: Government Printing Office, June 1971. - Verwiebe, Frank Louis; Van Hooft, Gordon E.; and Suchy, Robert R. *Physics: A Basic Science*. Princeton, N.J.: D. VanNostrand Co., Inc., 1962. - Westinghouse Learning Corporation and Westat Research, Inc. Day Care Survey 1970 Summary Report and Basic Analysis Appendices. Springfield, Va.: Westinghouse Learning Corporation and Westat Research, Inc., April 1971. - White House Conference on Children. Report to the President. Washington, D.C.: Government Printing Office, 1970. ## **CENTERS** | | | - | | | | | |-------------|--|--|---|--|---|-------------| | dress_ | | (Street) | ¥ | (City) | (Zip C | Code) | | ne | | | Director | | | | | | | e of person completing | | • | | | | | • | | | | 4 | | | 1 | | (Name) | | (Title) | ` | | | DIR
indi | RECTI
cate v | IONS. If records on the where they can be found | he specific inform
nd. <i>Circle all an</i> | mation asked for are hous
swers that are estimated t | sed outside the cent
figures. | ter, please | | 1. | cons | our center new, has its
sider the present enrol | capacity recent
Iment or operati | ly changed, or is there so
ion to be atypical? | me other reason wh | y you | | ٠, | | ~ . □ Yes | □ No | | | | | | a) l1 | f yes, explain: | | | | | | | | 1 . | | | _ | | | | | | | / | | | | . 2. | occ | upy the day care area | of your premises | capacity (the limit on nustate any given time) | | | | 2.
3. | Enr
one
ove | upy the day care area of ollment: Give your concategory only. (Enro renrollment for efficie | of your
premises
enter's enrollmer
Ilment and total
ency based on at | s at any given time)
nt breakdown as follows.
I attendance figures could
tendance projections, pos | Classify individual o | children in | | | Enr
one
ove | upy the day care area of the collinent: Give your control (Enro | of your premises enter's enrollmer Ilment and total ency based on at should equal to | s at any given time)nt breakdown as follows. I attendance figures could tendance projections, posotal enrollment. | Classify individual o | children in | | | Enr
one
ove | upy the day care area of colliment: Give your concategory only. (Enroyenrollment for efficien egories (a) through (g) | of your premises enter's enrollmer Ilment and total ency based on at should equal to | s at any given time)
nt breakdown as follows.
I attendance figures could
tendance projections, pos | Classify individual of exceed capacity be sible half day partic | children in | | | Enr
one
ove
Cat | collment: Give your concepts of the day care area of category only. (Enrogenrollment for efficience egories (a) through (g) Full-time day care ended to the | of your premises enter's enrollmen ilment and total ency based on at should equal to Total enrollm nrollees (childre | s at any given time) nt breakdown as follows. I attendance figures could tendance projections, pos tal enrollment. nent | Classify individual of exceed capacity be sible half day partice hours per day, | children ir | | | Enrone ove Cat | collinent: Give your concept category only. (Enroyenrollment for efficiency egories (a) through (g) Full-time day care en 5 days per week) After-school enroller 5 days per week) Part-time day care en | of your premises enter's enrollmen Ilment and total ency based on at- should equal to Total enrollmen es (children es (children regis | nt breakdown as follows. I attendance figures could tendance projections, posotal enrollment. In registered for 6 or more | Classify individual of exceed capacity be sible half day partice hours per day, chool basis, 2 to | children in | | | occi
Enrone
ove
Cat
a) | collinent: Give your concepts (Enroy only). (Enroy renrollment for efficiency or easy of the colline day care en a days per week) After school enrolled a days per week) Part-time day care en a days per week) | of your premises enter's enrollmen Ilment and total ency based on at- should equal to Total enrollmen es (children es (children regis er full-time fewer school enrollees | nt breakdown as follows. I attendance figures could tendance projections, posetal enrollment. In registered for 6 or more stered on a regular after-son registered for more than | Classify individual of exceed capacity be sible half day partice hours per day, whool basis, 2 to | children ir | | | occi
Enrone
ove
Cat
a)
b) | collinent: Give your ce category only. (Enro renrollment for efficie egories (a) through (g) Full-time day care en 5 days per week) After-school enroller 5 days per week) Part-time day care en 6 hours every day on Half-day or nursery per day, 3 to 5 days | enter's enrollment and total ancy based on at should equal to Total enrollment and total enrollees (childrent full-time fewer school enrollees per week) | nt breakdown as follows. I attendance figures could tendance projections, posetal enrollment. In registered for 6 or more stered on a regular after-son registered for more than 5 days per week) | Classify individual exceed capacity be sible half day partice hours per day, whool basis, 2 to a 3 but less than for fewer hours | children ir | | | occi
Enrone
ove
Cat
a)
b) | collment: Give your care area category only. (Enrorenrollment for efficiency egories (a) through (g) Full-time day care end to a section of the | enter's enrollment and total ancy based on at should equal to Total enrollment and total enrollees (children registere) children registere hildren registere | nt breakdown as follows. I attendance figures could tendance projections, posital enrollment. In registered for 6 or more stered on a regular after-son registered for more than 5 days per week) (children registered for 3 | Classify individual exceed capacity be sible half day partice hours per day, whool basis, 2 to a 3 but less than for fewer hours e for parental | children ir | | ow | many separate groups of children are there | e in your center? | |-----|--|--| | hei | ther the group convenes in the morning or a
s of all staff assigned; and the number of ch | | |) | Identify group | | | | • | Staff | | | | | | , | • | 2 to 2½ 2½ to 3 3 | | l | 4 5 6 & over | • | | | Number of <i>seriously</i>
handicapped children <i>requiring</i>
<i>specialized care</i> | Number of <i>mildly</i> handicapped children <i>needing consideration</i> from staff with or without outside treatment | | • | Emotionally Speech
Physically Hearing
Perceptually Mentally | Physically Hearing | |) | Identify group | | | ., | □ A.M. □ P.M. □ All day | Staff | | | | | | | Number of children, by age: Under 24 5 6 & over | 2 to 2½ 2 ½ to 3 3 3 | | | Number of <i>seriously</i>
handicapped children <i>requiring</i>
<i>specialized care</i> | Number of <i>mildly</i> handicapped children <i>needing consideration</i> from staff with or without outside treatment | | | Emotionally Speech | Emotionally Speech | | | Physically Hearing | Physically Hearing | | | Perceptually Mentally | Perceptually Mentally | | | Identify group | | | c) | Tuentity group | | | Number of children, by age: Under 2 | 2 to 2½ 2½′to.3 3 | |--|--| | 4 5 6 & over | , , , | | Number of seriously handicapped children requiring specialized care | Number of <i>mildly</i> handicapped children <i>needing consideration</i> from staff with or without outside treatment | | Emotionally Speech
Physically Hearing
Perceptually Mentally | Emotionally Speech Physically Hearing Perceptually Mentally | | Identify group | | | □ A.M. □ P.M. □ All day | Staff | | | 3 | | Number of children, by age: Under 2
456 & over | 2 to 2½ 2½ to 3 3 | | Number of <i>seriously</i>
handicapped children <i>requiring</i>
<i>specialized care</i> | Number of mildly handicapped children needing consideration from staff with or without outside treatment | | Emotionally Speech Physically Hearing Perceptually Mentally | Emotionally Speech Physically Hearing Perceptually Mentally | | Identify group A.M. □ P.M. □ All day | Staff | | Number of children, by age: Under 2 | 2 to 2½ 2½ to 3 3 | | 4 5 6 & over | | | Number of <i>seriously</i>
handicapped children <i>requiring</i>
<i>specialized care</i> | Number of <i>mildly</i> handicapped children <i>needing consideration</i> from staff with or without outside treatmen | | Emotionally Speech Physically Hearing Perceptually Mentally ` | Emotionally Speech
Physically Hearing
Perceptually Mentally | | | □ P.M. | ☐ All day | Staff | | |--|--|--|---|--| | | <u> </u> | | | · | | | | - | · · · · · · · · · · · · · · · · · · · | | | Number c | of children, by | age: Under 2 | _ 2 to 2½ 2½ to | 3 | | 4 | 5 6 & | over | • | | | ha
- <u>-</u> | Number of andicapped chi specialize | ldren <i>requiring</i> | children <i>needin</i> , |
nildly handicapped
g consideration from
nout outside treatmen | | Emotic | onally | Speech · | Emotionally | Speech | | Physica | ally | Hearing | Physically | • | | | | Mentally | Perceptually | Mentally | | | | | | `\ | | Identify g | - | | - | | | □ A .M. | □ P.M. | ☐ All day | Staff | | | | | | | | | | of children, by | | 2 to 2½ 2½ to | 3 <u>-</u> | | | 56& | over | | | | 4 | 56 & Number of andicapped chi | over | Number of <i>m</i>
children <i>needin</i> | nildly handicapped
g consideration from | | 4
ha | 56 & Number of indicapped chi specialize | over
seriously
Idren requiring | Number of <i>m</i>
children <i>needin</i> | nildly handicapped
g consideration from
nout outside treatmen | | 4ha | Number of andicapped chispecialize | over
seriously
Idren requiring
ed care | Number of months of months of the children needing staff with or with the continually | nildly handicapped
g consideration from
nout outside treatmen
Speech | | 4
ha
Emotio
Physica | Number of andicapped chispecialize onaily | seriously Idren requiring ed care Speech Hearing | Number of m
children needing
staff with or with | nildly handicapped
g consideration from
nout outside treatmen
Speech
Hearing | | ha Emotic Physica Percept | Number of andicapped chispecialize phaily | seriously Idren requiring ed care Speech Hearing Mentally | Number of mochildren needing staff with or with Emotionally Physically Perceptually | nildly handicapped g consideration from nout outside treatmen Speech Hearing Mentally | | ha Emotic Physica Percept | Number of andicapped chispecialize onaily | seriously Idren requiring ed care Speech Hearing Mentally | Number of mochildren needing staff with or with Emotionally Physically Perceptually | nildly handicapped g consideration from nout outside treatmen Speech Hearing Mentally | | ha
Emotion
Physica
Percept
Identify g | Number of andicapped chispecialized phases and the special section is a section of the special section is a section of the special section is a section of the t | seriously Idren requiring ed care Speech Hearing Mentally | Number of mochildren needing staff with or with Emotionally Physically Perceptually Staff | nildly handicapped g consideration from nout outside treatmen Speech Hearing Mentally | | ha
Emotion
Physican
Percept
Identify g | Number of andicapped chispecialized phases and the special section is a section of the special section is a section of the special section is a section of the t | seriously Idren requiring ed care Speech Hearing Mentally | Number of mochildren needing staff with or with Emotionally Physically Perceptually Staff | nildly handicapped g consideration from nout outside treatmen Speech Hearing Mentally | ### Number of mildly handicapped Number of seriously children needing consideration from handicapped children requiring staff with or without outside treatment specialized care Emotionally __/__ Emotionally Speech Speech _____ Hearing Physically _____ Hearing _____ Physically _____ Perceptually _____ Mentally _ Mentally _____ Perceptually Identify group Staff_____ □ A.M. / · □ P.M. ☐ All day Number of children, by age: Under 2_____ 2 to 2½____ 2½ to 3____ 3____ 4 ____ 5 ___ 6 & over _ :__ Number of mildly handicapped Number of seriously handicapped children requiring children needing consideration from staff with or without outside treatment specialized care Emotionally _____ 'Speech Emotionally _____ Speech Physically _____ Hearing _____ Physically _____ Hearing _ Perceptually _____ Mentally ____ Perceptually _____ Mentally _ If any children are in more than one group, explain: 7. If any groups are together for parts of the day, explain: 8. If there is a separate nursery school, are day care children separated from them for all or part of 9. ☐ Yes (specify) _____ □ No Do the children who are receiving scholarships or grants in aid constitute a separate group in the center? ☐ Yes □ A.M. When does the first child arrive? _____ P.M. \square A.M. When does the last child leave? _____ A.M. 12. # FORM 2—Administrative and Supporting Services Objectives **CENTERS** (Center completes form) | 0 | | Address | | |--------------|-------------|---------|--| | Center | | Address | | | Completed by | | Date | | DIRECTIONS. Please read the directions before completing form. Complete each objective before going on to the next one. Status as a Requirement: Under "Status as a Requirement," choose one of the following: - Required by formal policy This objective is included in the contract, funding requirements, or formal policy statement (not open to alteration by an individual director) under which the center operates. - 2. Not required by formal policy This objective is not required by the contract, funding agency, or formal policy statement under which the center operates. - 3. More generally stated in policy This objective is a part of a more general statement of objectives given in the contract or formal policy. Personal Opinion: Under "Personal Opinion," choose one of the following: - 1. Felt to be important You personally feel that this is an important objective for day care centers in general. - 2. Important, but in another type of center You personally feel that this objective, though important, is more suited to centers of a size, orientation, or affiliation different from your center's. - 3. Felt not to be important You personally feel the objective is not an important one. Status as Working Objective: Under "Status as Working Objective," choose one of the following: - 1. Working objective This goal is a working objective of the cuiter. ("Working objective" refers to objectives whose actual ongoing accomplishment dictates staff activities. They are those things about which a director could say "Yes, we do work to accomplish this end.") - 2. Done for special need or when accessible This objective is sought only in individual cases of very obvious need or when the opportunity for accomplishment is very readily available. The implication being that although the center has not undertaken an obligation to perform the service, it might be performed in special cases or in special circumstances of availability. - 3. Not working objective This goal is not a working objective of the center. Explanation of Responses in Parentheses: Under "Explanation of Responses in Parentheses" provide further explanation of each objective where choice is checked within parentheses. - 1. Not top priority Because this objective is not as important as other things you have set about to do, it is not top priority at this time in your operation. (This choice could apply to directives included in contracts, which are being postponed at present in favor of more important ob jectives.) - 2. Inadequate center staff Because center staff is currently inadequate in numbers or skills. - 3. Inadequate staff participation - 4. Inadequate funds or equipment - 5. Inadequate space - 6. Inadequate parent participation - 7. Inadequate volunteer.help Because volunteer help is inadequate in qualifications, numbers, participation, or coordination. - 8. Not appropriate to needs of center's children - 9. Not appropriate to readiness of center's children - 10. Inadequate coordination within center Because of inadequate coordination of skills, time, or resources within the center. - 11. Inadequate coordination between center and helping agency Because of inadequate coordination between center and a supervising, funding, or helping agency. - 12. Inadequate coordination or number of service resources in community 1 13. Function served by another objective — The basic function of this objective is considered to be served by a different but related objective. | 1. OBJECTIVE: Use standard bookkeeping proc | edures. | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Feit not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | 2. OBJECTIVE: Have available a standardized f | inancial report of income and expenses. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | J. More generally stated in penel | 4. I nadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. I nadequate parent participation | | ()2. Important, but in another type of center | 7. I nadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | B. Fore hot to be important | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination
within center | | 1. Working objective | 11. I nadequate coordination between center and helping agency | | () 2. Done for special need or when accessible () 3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |--|--| | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | <u> </u> | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | | 7. Inadequate volunteer help | | ()3. Felt not to be important | Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 10. Inadequate coordination between center and | | 1. Working objective ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | . 4 OBJECTIVE: Meet Equal Employment Oppo | rtunity guidelines | | 4. OBJECTIVE: Meet Equal Employment Oppo | • • | | | Explanation of Responses in Parentheses (check all | | | • • | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one)1. Required by formal policy2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | ÖBJECTIVE: Have an advisory board for cent
neighborhood residents. | er operation made up mcs. Center parents and | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | OBJECTIVE: Have an advisory board for cen
prominent members of the larger community. | ter operation made up mostly of specialists and | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | ?. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|---| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | | 7. I nadequate volunteer help | | 3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. I nadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. I nadequate coordination between center and helping agency | | ()3. Not working objective | 12. I nadequate coordination or number of service resources in community | | | 13. Function served by another objective | | , OD 15 OT 1/5 - 1/5
- 1/5 - 1 | | | | ticular commitment to child development in mind. Explanation of Responses in Parentheses (check all | | 8. OBJECTIVE. Hire staff with the center's par Status as a Requirement (check one) | ticular commitment to child development in mind. Explanation of Responses in Parentheses (check all that apply) | | | Explanation of Responses in Parentheses (check all | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one)1. Required by formal policy2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. I nadequate center staff | | Status as a Requirement (check one)1. Required by formal policy2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | OBJECTIVE. Recruit and hire staff in quotas specified categories. | or give preference based on residence, race, or other | |---|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | 4 | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | 10. OBJECTIVE: Set up a grievance procedure fo | or staff use. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3, Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | 11. OBJECTIVE: Provide career development opportunity for staff by encouragement and by making various routes to promotion possibilities well known. Explanation of Responses in Parentheses (check all Status as a Requirement (check one) that apply) ____ 1. Not top priority ____ 1. Required by formal policy 2. Inadequate center staff _____.2. Not required by formal policy 3. Inadequate staff participation ____ 3. More generally stated in policy 4. Inadequate funds or equipment 5. Inadequate space Personal Opinion (check one) _ 6. Inadequate parent participation ____ 1. Felt to be important __ 7. Inadequate volunteer help (____)2. Important, but in another type of center 8. Not appropriate to needs of center's children ()3. Felt not to be important 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center Status as Working Objective (check one) 11. Inadequate coordination between center and ____ 1. Working objective helping agency (____)2. Done for special need or when accessible _12. Inadequate coordination or number of service ()3. Not working objective resources in community ____ 13. Function served by another objective 12. OBJECTIVE: Recruit and enroll quotas of children or give preference based on income level, race, ethnicity, or community residence. Explanation of Responses in Parentheses (check all Status as a Requirement (check one) that apply) ____ 1. Not top priority ____ 1. Required by formal policy __ 2. Inadequate center staff ____ 2. Not required by formal policy 3. Inadequate staff participation 3. More generally stated in policy 4. Inadequate funds or equipment 5. Inadequate space Personal Opinion (check one) 6. Inadequate parent participation 1. Felt to be important 7. Inadequate volunteer help (___)2. Important, but in another type of center 8. Not appropriate to needs of center's children ()3. Felt not to be important 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center Status as Working Objective (check one) 11. Inadequate coordination between center and 1. Working objective helping agency (____)2. Done for special need or when accessible 12. Inadequate coordination or number of service (___)3. Not working objective resources in community 13. Function served by another objective | 13. OBJECTIVE: Seek volunteer help: | | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | 1. | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | ()2. Done for special need or when accessible ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | | | | • | | | r | | | | | | 1.4 OD IECTIVE: Sook departed goods and service | 00 | | 14. OBJECTIVE: Seek donated goods and service | es. | | Status as a Requirement (check one) . | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff |
| 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt r.ot to be important | 8. Not appropriate to needs of center's children | | Sit y citches to be impossible. | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | \ | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |----|--|---| | | 1. Required by formal policy | 1. Not top priority | | 1 | 2. Not required by formal policy | 2. Inadequate center staff | | | 3. More generally stated in policy | 3. Inadequate staff participation, | | * | | 4. Inadequate funds or equipment | | | Personal Opinion (check one) | 5. Inadcquate space | | | 1. Felt to be important | 6. Inadequate parent participation | | | 2. Important, But in another type of center | 7. Inadequate volunteer help | | | 3. Felt not to be important | 8. Not appropriate to needs of center's children | | | | 9. Not appropriate to readiness of center's children | | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | | -1. Working objective | 11. Inadequate coordination between center and | | | ()2. Done for special need or when accessible | helping agency | | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | , | 13. Function served by another objective | | | | • | | | | | | | 16. OBJECTIVE. Recruit volunteer services in sp | ecified in kind value amounts. (This objective implies | | | 16. OBJECTIVE. Recruit volunteer services in sp
that some centers must acquire volunteer serv
unteers were paid for their services.) | ecified in kind value amounts. (This objective implies
ices that would be worth specified amounts if the vol | | | that some centers must acquire volunteer serv | ices that would be worth specified amounts if the vol Explanation of Responses in Parentheses (check all | | | that some centers must acquire volunteer serv unteers were paid for their services.) | ices that would be worth specified amounts if the vol | | | that some centers must acquire volunteer serv unteers were paid for their services.) -Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | - | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important (| Explanation of Responses in Parentheses (check all that apply) | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important (| Explanation of Responses in Parentheses (check all that apply) | | - | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center 1. Felt not to be important | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 2. Important, but in another type of center 3. Felt not to be important Status as Working Objective (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate space 6. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center 1. Status as Working Objective (check one) 1. Working objective | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Felt to be important 1. Felt not to be important 2. Important, but in another type of center 3. Felt not to be important Status as Working Objective (check one) 1. Working objective 1. Done for special need or when accessible | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate space 6. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service | | | that some centers must acquire volunteer serv unteers were paid for their
services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Felt to be important 1. Felt not to be important 2. Important, but in another type of center 3. Felt not to be important Status as Working Objective (check one) 1. Working objective 1. Done for special need or when accessible | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate space 6. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service resources in community 13. Function served by another objective | | ER | that some centers must acquire volunteer serv unteers were paid for their services.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Felt to be important 1. Felt not to be important 2. Important, but in another type of center 3. Felt not to be important Status as Working Objective (check one) 1. Working objective 1. Done for special need or when accessible | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate space 6. Inadequate space 6. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service resources in community | 17. OBJECTIVE: Assign volunteers according to their interests and needs. Explanation of Responses in Parentheses (check all Status as a Requirement (check one) that apply) 1. Not top priority ___ 1. Required by formal policy 2. Inadequate center staff 2. Not required by formal policy 3. Inadequate staff participation 3. More generally stated in policy 4. Inadequate funds or equipment Personal Opinion (check one) Inadequate space 6. Inadequate parent participation _ 1. Felt to be important 7. Inadequate volunteer help (____)2. Important, but in another type of center 8. Not appropriate to needs of center's children ___)3. Felt not to be important 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center Status as Working Objective (check one) 11. Inadequate coordination between center and _ 1. Working objective helping agency 2. Done for special need or when accessible 12. Inadequate coordination or number of service (___)3. Not working objective resources in community 13. Function served by another objective 18. OBJECTIVE. Assign volunteers according to their evaluated skills and the center's particular approach to child development. Explanation of Responses in Parentheses (check all Status as a Requirement (check one) that apply) ___ 1. Not top priority 17 Required by formal policy 2. Inadequate center staff 2 Not required by formal policy 3. Inadequate staff participation 3. More generally stated in policy 4. Inadequate funds or equipment 5. Inadequate space Personal Opinion (check one) 6. Inadequate parent participation 4. Felt to be important (___)2. Important, but in another type of center 7. Inadequate volunteer help 8. Not appropriate to needs of center's children ___)3. Felt not to be important 9: Not appropriate to readiness of center's children 10. Inadequate coordination within center Status as Working Objective (check one) 11. Inadequate coordination between center and ___ 1. Working objective helping agency ___)2. Done for special need or when accessible 12. Inadequate coordination or number of service ___)3. Not working objective resources in community 13. Function served by another objective | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|--| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Pelt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children. | | ·
Status as Working Objective (check one) | 10. !nadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | | 12. Inadequate coordination or number of service resources in community | | • | 13. Function served by another objective | | 20. OBJECTIVE: Keep up to date records in the | center on each employee containing all pertinent data. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses, (check all | | Status as a Requirement (check one) | that apply) | | 1. Required by formal policy | that apply) 1. Not top priority | | 1. Required by formal policy2. Not required by formal policy | that apply) 1. Not top priority 2. Inadequate center staff | | 1. Required by formal policy | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation | | 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one) | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment5. Inadequate space | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment5. Inadequate space6. Inadequate parent participation | | | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment5. Inadequate space6. Inadequate parent participation7. Inadequate volunteer help | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important | that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment5. Inadequate space6. Inadequate parent participation7. Inadequate volunteer help8. Not appropriate to needs of center's children | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important ()2. Important, but in another type of center ()3. Felt not to be important | that apply) | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important ()2. Important, but in another type of center | that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | | that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important ()2. Important, but in another type of center ()3. Felt not to be important Status as Working Objective (check one) | that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | | that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5.
Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |--|--| | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | 5. More delicitally stated in bolicy | 4. Inadequate funds or equipment | | 2 1 Oniview (about and) | 5. Inadequate space | | Personal Opinion (check one) | 6. Inadequate parent participation | | 1. Felt to be important | 7. Inadequate volunteer help | | ()2. Important, but in another type of center | 8. Not appropriate to needs of center's children | | ()3. Felt not to be important | 9. Not appropriate to readiness of center's children | | · · · · · · · · · · · · · · · · · · · | 10. Inadequate coordination within center | | Status as Working Objective (check one) | 10. Inadequate coordination within center and | | 1. Working objective | helping agency | | ()2. Done for special need or when accessible ()3. Not working objective | 12. Inadequate coordination or number of service / resources in community | | • | 13. Function served by another objective | | OR IECTIVE: Keep detailed records on volum | teers to make the most of the volunteers' usefulness to | | 22. OBJECTIVE: Keep detailed records on volun
the program and the program's usefulness in c | nteers to make the most of the volunteers' usefulness to developing the volunteers. | | 22. OBJECTIVE: Keep detailed records on volunthe program and the program's usefulness in constants as a Requirement (check one) | leveloping the volunteers. Explanation of Responses in Parentheses (check all | | the program and the program's usefulness in constants as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate space | | Status as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important 2. Important, but in another type of center | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal C pinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | Status as a Requirement (check one) I. Required by formal policy Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important 2. Important, but in another type of center 3. Felt not to be important | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important 2. Important, but in another type of center 3. Felt not to be important Check one Status as Working Objective (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | Status as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important 2. Important, but in another type of center 3. Felt not to be important Status as Working Objective (check one) 1. Working objective | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children | | the program and the program's usefulness in constants as a Requirement (check one) I. Required by formal policy 2 Not required by formal policy 3. More generally stated in policy Personal Cpinion (check one) 1. Felt to be important 2. Important, but in another type of center 3. Felt not to be important Check one Status as Working Objective (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | ERIC Full taxt Provided by ERIC | 23. OBJECTIVE: Keep full current job description | ns and assignments available to staff and volunteers. | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate\staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felc to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check One) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | · | | | | • | | • | | | 24. OBJECTIVE: Maintain informal contact with mation on developments and problems. | at least one parent of each child to
share current infor- | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | | | 3. More generally stated in policy | 3. Inadequate staff participation | | | -4. I nadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. I nadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | 2. Done for special need or when accessible | 12. Inadequate coordination or number of service | | ()3. Not working objective | resources in community | | | 13. Function served by another objective | | Q | 2-14 | | <u>UC</u> | 0 6 0 8 4 | | | VVVVX | | tatus as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |---|--| | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | 5. More generally stated in policy | 4. Inadequate funds or equipment | | ersonal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | |)2. Important, but in another type of center | 7. Inadequate volunteer help | |)3. Felt not to be important | Not appropriate to needs of center's children | |)3. I elt flot to be important | 9. Not appropriate to readiness of center's children | | tatus as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | |)2. Done for special need or when accessible)3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | particular children contribute to the group's k | ngs in which all staff (or the majority) in contact with nowledge of developments pertaining to them. These settings including other topics. | | particular children contribute to the group's k
staffings might be a regular feature of staff me | nowledge of developments pertaining to them. These settings including other topics. | | particular children contribute to the group's k
staffings might be a regular feature of staff me | nowledge of developments pertaining to them. These | | particular children contribute to the group's k
staffings might be a regular feature of staff me | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all | | particular children contribute to the group's k
staffings might be a regular feature of staff me
Status as a Requirement (check one) | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all that apply) | | particular children contribute to the group's k
staffings might be a regular feature of staff me
Status as a Requirement (check one) 1. Required by formal policy | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment 4. Inadequate space | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment 4. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | particular children contribute to the group's k staffings might be a regular feature of staff me status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment 4. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment 4. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) | nowledge of developments pertaining to them. These settings including other topics. Explanation of Responses in Parentheses (check all that apply) | | particular children contribute to the group's k staffings might be a regular feature of staff me Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination between center and | | 27. OBJECTIVE: Provide in-service training for st | aff. | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3, Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | · | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | 28, OBJECTIVE: Provide in-service training for v | olunteers. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff
participation | | | , 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | ()2, Done_for_special_need.or_when_accessible_
()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | ERIC Full Text Provided by ERIC | tatus as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|--| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | or more generally caused in power | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | |)2. Important, but in another type of center | 7. Inadequate volunteer help | |)3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's childr | | Status as Working Objective (check One) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | |)3. Not working objective | 12. Inadequate coordination or number of service resources in community | | • | 13. Function served by another objective | | 30. OBJECTIVE: Have periodic parent meetings o | on a broad variety of topics. | | | on a broad variety of topics. Explanation of Responses in Parentheses (check all | | 80. OBJECTIVE: Have periodic parent meetings of Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff : | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | OBJECTIVE: Have periodic parent meetings of Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply)1. Not top priority2. Inadequate center staff3. Inadequate staff participation4. Inadequate funds or equipment | | O. OBJECTIVE: Have periodic parent meetings of Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Felt not to be important | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | OBJECTIVE: Have periodic parent meetings of Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center 1. Felt not to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Felt to be important 1. Status as Working Objective (check one) 1. Working objective | Explanation of Responses in Parentheses (check all that apply) | ·····²d,70087 | 31. OBJECTIVE: Evaluate each staff member in w | vriting. • | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | • | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | , | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | ()2. Done for special need or when accessible ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | 32. OBJECTIVE: Provide formal or informal eval | uative feedback to volunteers regularly. | | · · · · · · · · · · · · · · · · · · · | | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | | 1. Required by formal policy | that apply) 1 Not top priority | | 2. Not required by formal policy | 2. Inadequate conter staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | 3. Wore generally stated in policy | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | 1. 12 Dans for special peed or when accessible | helping agency | (___)2. Done for special need or when accessible (___)3. Not working objective 12. Inadequate coordination or number of service resources in community 13. Function served by another objective | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|---| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6.
Inadequate parent participation | |)2. Important, but in another type of center | 7. Inadequate volunteer help | |)3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective1. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | . 34. OBJECTIVE. Provide in-center counseling or | staff consultations with professionals for psychological | | 34. OBJECTIVE. Provide in center counseling or problems identified in particular children. | staff consultations with professionals for psychological | | problems identified in particular children. • | Explanation of Responses in Parentheses (check all | | problems identified in particular children. • | • • | | problems identified in particular children. • Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | problems identified in particular children. • Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | problems identified in particular children. Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | problems identified in particular children. Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important)2. Important, but in another type of center | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | problems identified in particular children. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | referral" implies a total procedure of initial and | identified psychological problems. ("Followed-up subsequent contacts as deemed appropriate.) | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. I nadequate staff participation • | | \ | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | () 2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | 73 | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective () 2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | · : | • | | 36. OBJECTIVE: Provide formal screening for lea | rning disabilities. | | 36. OBJECTIVE: Provide formal screening for lease Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | | Status as a Requirement (check one) | | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |---|---| | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | of more generally stated in policy | 4. Inadequate funds or equipment . | | Personal Opinion (check one) | 5. Inadequate space / | | 1 Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | ì | 13. Function served by another objective | | | <i>'</i> | | | | | <i>)</i> | | | | he center for identified learning problems by trained | | 38. OBJECTIVE. Provide individualized help at the center staff or consultation provided to center. Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |
center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Center staff or consultation provided to center Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | (²⁻²¹) 1 | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|--| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy > | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | |)2. Important, but in another type of center | 7. Inadequate volunteer help | |)3. Felt not to be important | 8. Not appropriate to needs of center's children | | . | 9. Not appropriate to readiness of center's children | | status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | | | | . 10. OBJECTIVE: Provide social services for the f | | | | Explanation of Responses in Parentheses (check all | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one)1. Required by formal policy2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. I nadequate center staff | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important ()2. Important, but in another type of center ()3. Felt not to be important Status as Working Objective (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one)1. Felt to be important ()2. Important, but in another type of center ()3. Felt not to be important Status as Working Objective (check one) | Explanation of Responses in Parentheses (check all that apply) | | 41. OBJECTIVE: Provide followed up referral for | social services for the families of children in day care. | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy () | 3. Inadequate staff participation | | , – | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | * | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | 1 | 13. Function served by another objective | | 42. OBJECTIVE. Provide formal screening for spe | eech defects either by center staff or outside experts. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important, | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | ERIC Full Yeart Provided by ERIC | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | |--|---| | 1. Required by formal policy | that apply) 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More
generally stated in policy | 3. Inadequate staff participation | | | 1 Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another 1/pe of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | • | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | | • | | | | | | | | • | | | • | | | 44. OBJECTIVE: Provide speech therapy by a sp | ecialist or a followed up referral for such services. | | 44. OBJECTIVE: Provide speech therapy by a sp
Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy2. Not required by formal policy3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 7. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 7. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 7. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | 45. OBJECTIVE: Provide formal screening for den | tal problems. | |---|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | • • • | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | ; | 13. Function served by another objective | | <i>i</i> - | | | ; | , ' | | ′ | | | • | | | 46. OBJECTIVE: Provide followed-up referral for | help with dental problems. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | , | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate, coordinațion within center | | 1. Working objective | 11, Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | 3. Not working objective | 12. Inadequate coordination or number of service resources in community | | ** . · | 13. Function served by another objective | | RIC | 2-25 | | Text Fooded by SDC | 2-25
C C O O S | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|---| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff . | | 3. More generally stated in policy | '3. Inadequate staff participation | | , | 4. Inadequate funds or equipment | | Personal Opinion (check one) . | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for
special need or when accessible | 11. Inadequate coordination between center and helping agency; | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | | | | <u> </u> | ************************************** | | '\$ ' | | | | | | 48. OBJECTIVE: Provide followed-up referral for Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency 12. Inadequate coordination or number of service | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helpirig agency | | tatus as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |---|---| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Irradequate staff participation | | • 1 | 4. Inadequate funds or equipment | | ersonal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | |)2. Important, but in another type of center | 7. Inadequate volunteer help | | 3. Felt not to be important | 8. Not appropriate to needs of center's children | | · | 9. Not appropriate to readiness of center's children | | tatus as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | |)2. Done for special need or when accessible)3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | | | | O. OBJECTIVE: Provide followed-up referral fo | :
or help with physical problems or inadequate inoculation. | | | er help with physical problems or inadequate inoculation. Explanation of Responses in Parentheses (check all | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff | | Status as a Requirement (check one) 1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment | | 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Important, but in another type of center | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important () 2. Important, but in another type of center () 3. Felt not to be important | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) 1. Felt to be important 1. Yelt to be important 1. Status as Working Objective (check one) 1. Working objective | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10.
Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | List. | 51. OBJECTIVE: Provide formal screening for hea | ring problems. | |--|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | ()2. Done for special need or when accessible ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | , | 13. Function served by another objective | | | • | | 52. OBJECTIVE. Provide help with hearing probles | ems by a specialist or a followed up referral for such | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2. Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service . resources in community . | | | 13. Function served by another objective | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | |--|---| | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | • | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and helping agency | | ()2. Done for special need or when accessible ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | in center. | equired nourishment according to child's hours per day | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | · | 4. Inadequate funds.or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective ()2 Done for special need or when accessible | 11. Inadequate coordination between center and helping agency | | ()3, Not working objective | 12. Inadequate coordination or number of service resources in community | | | 13. Function served by another objective | | 55. OBJECTIVE: Group children by defined age of | - \ | |---|---| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between center and | | ()2. Done for special need or when accessible | helping agency | | ()3. Not working objective | 12. Inadequate coordination or number of service resources in community | | ×. | 13. Function served by another objective | | • | | | 56. OBJECTIVE: Provide periods in which cross- | age contacts are fostered. | | 56. OBJECTIVE: Provide periods in which cross- Status as a Requirement (check one) | age contacts are fostered. Explanation of Responses in Parentheses (check all that apply) | | · | Explanation of Responses in Parentheses (check all | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one)1. Required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation - | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy Personal Opinion (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7.
Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and helping agency | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) 1. Not top priority 2. Inadequate center staff 3. Inadequate staff participation 4. Inadequate funds or equipment 5. Inadequate space 6. Inadequate parent participation 7. Inadequate volunteer help 8. Not appropriate to needs of center's children 9. Not appropriate to readiness of center's children 10. Inadequate coordination within center 11. Inadequate coordination between center and | ERIC | 57. OBJECTIVE: Arrange space and group policy need. | to allow temporary self isolation to serve a personal | |---|--| | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all that apply) | | 1. Required by formal policy / | 1. Not top priority | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation / | | _ | 4. Inadequate funds or equipment | | Personal Opinion (check one) | 5. Inadequate space | | 1. Felt to be important | 6. Inadequate parent participation | | ()2. Important, but in another type of center | 7. I nadequate volunteer help | | ()3. Felt not to be important | 8. Not appropriate to needs of center's children / | | | 9. Not appropriate to readiness of center's children | | Status as Working Objective (check one) | 10. Inadequate coordination within center | | 1. Working objective | 11. Inadequate coordination between/centér and helping agency | | ()2. Done for special need or when accessible | 12. Inadequate coordination or number of service | | ()3. Not working objective | resources in community | | 1 | 13. Function served by another objective / | | | | | 58. OBJECTIVE: Promote good hygiene and he | zith habits. | | Status as a Requirement (check one) | Explanation of Responses in Parentheses (check all | | 1. Required by formal policy | that apply) 1. Not top priority / | | 2. Not required by formal policy | 2. Inadequate center staff | | 3. More generally stated in policy | 3. Inadequate staff participation | | 3. More generally stated in policy | 4. Inadequate funds or equipment | | Paratial Opinion (shock one) | 5. Inadequate/space / | | Personal Opinion (check one)1. Felt to be important | 6. Inadequate parent/participation | | ()2. Important, but in another type of center | 7. Inadequate volunteer help | | | ,8. Not appropriate to needs of center's children | | ()3. Felt not to be important | 9. Not appropriate to readiness of center's children | | of a state time Objective Johank and | 10. Inadequate coordination within center | | Status as Working Objective (check one) | 11. Inadequate coordination between/center and | | 1. Working objective | helping agency | | ()2. Done for special need or when accessible | 12. Inadequate coordination or number of service | | ()3. Not working objective | resources in community | | | 13. Function segyed by another objective | 00i01 2.31 | (Center complet | s form) | • | |---|--|-----| | ` , | · · | | | Center | | | | Completed by | Date | | | | form establishes objectives that can be used to evaluate the program in your centery from program to program. The scoring of this form permits the programs of difference. | | | most important, ai | ed on the assumption that what is stated in formal policy, what the director feels is what objectives are actually chosen as working objectives are not always identical, differences provide important information that will help to improve the delivery | • | | | nteen objectives is compared to each of the others, making a total of 153 pairs: Al
positive or beneficial activities. Choose which of two objectives you feel is prefer | | | | y. Your understanding of the center's contract, operating manual, or whatever yo
e your official written source of supervision | u | | 2. Important:
children in | Your own feelings and understanding about what is important for the care of your
ay care | ıg | | • | setup, your staff, and your clients) | re- | | For each of the factor of the factor column). | 153 pairs of objectives there should be three indicators of preference (3 checks, o | ne | | situations in mind,
as working objecting
if you and one or to | on the importance of the objectives should be made without particular groups or That judgment refers to day care in general. However, the choices between objectives should be made with the particulars of your individual situation in mind. If you o partners) are the sole policy setter in your center and you have no formal written hose you have chosen, do not fill in the column on formal policy. | (or | | the three points of
lists provided. Tw
two objectives is p | f objectives that your responses indicate a disagreement of preference exists between the sources of the disagreement in the multiple choice types of disagreements are to be explained. (1) a disagreement between which of ferred by the formal policy and your personal opinion of which one is more important between what is preferred as a working objective, and either of the other two | the | | by cheaking all sta | easons for the first type of disagreement in the column headed "Formal vs. Import
ments that apply. Explain your reasons for the second type of disagreement in the coortant vs. Working" by checking all statements that apply. | | | A. Do you use a | pecific curriculum or identifiable orientation in your day care program? | | | | es ` □No | | | If yes, give na | ne or other specificatory label: | | | | Formal | Impor-
tant | Work · | Formal Vs. ²
Important | Formal/Important
Vs. Working | | |--|--------|----------------|--------|---|--|----| | Provide a situation that imparts a sense of
order, discipline, and predictability to the
child | | | | Philosophical
disagreement
Erroneous | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | ,' | | or | | • | | assumptions
of client | Staff predisposition or lack of skill Limitations of physical space | | | Encourage the child to experiment ເກ hís
thinking and verbalizatioກ | | | | needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | | | | | | | • | | | Foster a positive or valued self-image | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | or | | | | . Erroneous | Staff inadequate number Staff inadequate training | | | Encourage a warm, affectionate relationship
with the caretaker. | | | | assumptions
of client
needs in
formal policy | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | • | | • | | | | | | | | Encourage the child to experiment in his activities | | | • | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | JO . | | • | | Erroneous
assumptions | Staff inadequate training Staff prédisposition or lack of skill | | | Foster the belief that adults are excellent sources of information and guidance | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Not suitable to readiness of children Not suitable to readiness of children Not suitable to readiness of children Staff predisposition or lack of skill Staff predisposition or lack of skill Limitations of flexibility of space Limitations of flexibility of space Not suitable to needs of children Not suitable to needs of children Not suitable to needs of children Limitations of physical space Limitations of physical space Limitations of equipment Limitations of equipment Staff inadequate training Staff inadequate number Staff inadequate training Staff inadequate number Staff inadequate training Staff inadequate number Formal/Important Vs. Working disagreement **Philosophical** (**Philosophical** formal policy **Philosophical** disagreement formal policy disagreement assumptions assumptions Erroneous Erroneous Erroneous Formal Vs. Important of client needs in of client needs in Work-Important Formal Encourage a warm, affectionate relation-hip Provide planned activities designed to give Provide a situation that imparts a sense of order, discipline, and predictability to the Encourage give-and-take among children, children a head start on academic skills 5. ' Develop the ability to persist towards minimizing adult intervention ö ö with the caretaker completion Staff predisposition ör lack of skill assumptions of client needs in Utilize a full range of activities (such as ဖ art or large-muscle games) to promote cognitive development Limitations of flexibility of space Limitations of equipment formal policy Limitations of physical space 3-3 () i | Not suitable to needs of children Not
suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of equipment | |---|---|---| | Formal Vs. Important Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagraement disagraement sasumptions of client needs in formal policy | | Work-
ing | | | | tant | · · | | | Formal | | | | Foster the motivation to be an achiever
or
Foster a sense of competence and ability
in the child | Encourage give-and-take among children minimizing adult intervention or Soter the belief that adults are excellent sources of information and guidance | Help children to enjoy themselves or Encourage the child to experiment in his activities | ထ | il v | | • | |--|---|---| | Formal/Important Vs. Working Not Suitable to needs of children Not suitable to readiness of children Staff inadequate rumber Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexebility of space | | Formal Vs. Important Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Work. | | | | tant | | | | Formal | | | | 10. Help the child feel safe in the day care situation or Develop the ability to persist towards completion | Foster the motivation to be an achiever or Encourage a warm, affectionate relationship with the caretaker | 12. Provide planned activities designed to give children a head start on academic skills or Foster a positive or valued self-image | ERIC * 00107 3.6 | | ^ | , noom | Work | Formal Vs | Formal/Important | |---|----------|--------|------|--|--| | • | Formal | tant | 5ul | Important | Vs. Working | | 16. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | . | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | · or | <i>3</i> | | | assumptions | Staff predisposition or lack of skill Limitations of physical space | | Encourage the child to experiment in his activities | | - | | needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | | | | | | | | | | · 1 | | | | | 17. Foster a positive or valued self-image | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | or Develop the ability to persist towards | | | • | Erroneous
assumptions
of client | Staff inadequate furifical Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | | | | | | needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | | • | ۸ | | . | | | | | | | | | | 18. Encourage acceptance of the caretaker's supervision | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | or | | | | Erróneous assumptions | Staff inadequate training Staff predisposition or lack of skill | | Encourage a warm, affectionate relationship with the caretaker | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | ERIC Full text Provided by ERIC | | Formal | Impor-
tant | Work- | Formal Vs.
Important | Formal/Important Vs. Working | |--|--------|----------------|-------|---|--| | 9. Help children to enjoy themselves or Provide planned activities designed to give children a head start on academic skills | | | | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | ė . | | | O. Help the child feel safe in the day care situation | | | | Philosophical disagreement Erroneous | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | | Encourage the child to experiment in his
thinking and verbalization | | | | desumptions of client needs in formal policy | Limitations of Plexibility of space Limitations of Flexibility of space Limitations of equipment | | | | | | | Ç | | Foster a sense of competence and ability in
the child | `` | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | or. | , . | - | • | Erroneous | Staff inadequate training Staff predisposition or lack of skill | | Foster the belief that adults are excellent sources of information and guidance | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | , | |---------------------------------|--|--|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff prec.sposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy |
Phitosophical disagreement Erroneous assumptions of client needs in formal policy | | Work- | | | | | Impor-
tant | , | | | | Formal | | | | | | Poster a positive or valued self-image or Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | 3. Provide a situation that imparts a sense of order, discipline, and predictability to the child or | Encourage a warm, affectionate relationship with the caretaker or Encourage the child to experiment in his activities | | | 22. | 23. | 24. | 3-9 00110 ERIC Full taxt Provided by ERIC | Formal/Important Vs. Working Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not, suitable to needs of children Not suitable to readiness of children Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | |---|---|--| | Formal Vs. Important Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement disagreement Erroneous assumptions of client needs in formal policy | | Work- | | | | Important | | | | Formal | | | | 25. Help the child feel safe in the day care situation or Foster a sense of competence and ability in the child | 26. Foster the motivation to be an achiever
or
Encourage acceptance of the caretaker's
supervision | 27. Foster the belief that adults are excellent sources of information and guidance or Utilize a full range, of activities (such as art or large-muscle games) to promote cognitive development. | | - / (4 | •• | | | | Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children Staff inadequate number Staff inadequate training assumptions Staff predisposition or lack of skill of client Limitations of flexibility of space needs in Limitations of equipment | Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children Staff inadequate number Staff inadequate training assumptions Staff predisposition or lack of skill of client Limitations of flexibility of space formal policy Limitations of equipment | Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children Staff inadequate number Staff inadequate training assumptions Staff predisposition or lack of skill of client Limitations of flexibility of space formal policy Limitations of equipment | |-----------------------|--|---|---| | Work-
ing | Y . I | | | | Impor-
Formal tant | | | | | | 28. Impart the skills necessary for the requirements of social living or Encourage the child to experiment in his activities | 29. Provide a situation that imparts a sense of order, discipline, and predictability to the child or | 30. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development or | | | e <u>II</u> e | lren
e :ii | r
dren
cill | |---------------------------------|--|--|---| | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Lirnitations of physical space Limitations of flexibility of space | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Limitations of equipment Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | |
portant
king | Not suitable to heeds of child Not suitable to readiness of colored inadequate number Staff inadequate training Staff predisposition or lack of Lirnitations of physical space Limitations of flexibility of suimitations of equipment | Not suitable to needs of child Not suitable to readiness of cl Staff inadequate number Staff inadequate training Staff predisposition or lack of Limitations of physical space Limitations of flexibility of s | Limitations of equipment Not suitable to readiness of child Not suitable to readiness of c Staff inadequate number Staff inadequate training Staff predisposition or lack o Limitations of physical space Limitations of flexibility of s | | Formal/Important
Vs. Working | table to table to adequate adequate edispositions of fillons fi | table to table to table to table to adequat adequat edispositions of tions of tions of the table to the table to the table to table table to table tab | ions of itable to itable to hadequain adequairedispos tions of tions of | | Fc | Not suit
Not suit
Staff in
Staff in
Staff pr
Limitat
Limitat | Not sui Not sui Staff in Staff in Limital | Limital Not su Not su Staff is Staff is Staff is Limita | | 1 | s = = = | | _ _ _ | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in | formal policy Philosophical disagreement Erroneous assumptions of client needs in | | Form
Impo | Phi diss | . He display a separate of the | of H. | | Work-
ing | | | | | | | | . ! | | Impor-
tant | | | | | Formal | | | | | | o give
IIs | ren, | oster | | | igned to
imic ski
iment ir | ر
۱
۱۴-image | ices to f | | | rties des
on acade
o experi | ike amo
rventior
alued se | occurreg | | | ed activi | e-and-ta
lult inte
or
ive or va | ineous o
elopmen
or
ation th | | | Provide planned activities designed to give children a head start on academic skills or child to experiment in his thinking and verbalization | Encourage give-and-take among children,
minimizing adult intervention
or
Foster a positive or valued self-image | Utilize spontaneous occurrences to foster cognitive development or Provide a situation that imparts a sense of order, discipline, and predictability to the | | | Provide
childre
Encour
thinkir | Encour
minim
Foster | | | | 31. | 32. | e, | ERIC* | ` | | | Formal | Impor-
tant | Work- | Formal Vs.
Important | Formal/Important
Vs. Working | |----------------|------|---|--------|----------------|-------|--|--| | | 37. | Provide esthetic experiences
or | | | ` | Philosophical disagrament | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | | | ` | Develop the ability to persist towards completion | | | | assumptions of client needs in formal policy | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipm. | | | • | | | | | | | | - - | 38. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | | Jo | | | | Erroneous assumptions | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | | | | Foster the motivation to be an achiever | | | | or chefit
needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | | | | | | ` | • ' | | | • | * | | | | | | | | | .39. | . Help the child feel safe in the day care situation | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | | or | | , | | Erroneous | Staff inadequate training Staff predisposition or lack of skill | | | | Impart the skills necessary for the requirements of social living | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | 3-14 0 0 1 1 5 | | | Formal | Impor-
tant | Work- | Formal Vs.
Important | Formal/Important Vs. Working | |-----|---|--------|----------------|-------|---|---| | | Utilize a fuli range of activities (such as art or large-muscle games) to promote cognitive development or Foster a sense of competence and ability | | , | | Philosophical disagreement Erroneous assumptions of client needs in | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | | in the child | | | | tormal policy | | | 7. | Encourage acceptance of the caretaker's supervision | | | | Philosophical disagreement Erroneous assumptions | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill | | | Provide planned activities designed to give children a head start on academic skills | | 1 | | of client
needs in
fc:mal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | 42. | Provide a situation that imparts a sense of order, discipline, and predictability to the child \tilde{z} or | | | | Philosophical disagreement Erroneous assumptions of client | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | | | Foster a positive or valued self-image | | | | needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | ı | .3 | _ | | |---------------------------------|--|--|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs, in | | Work-
ing | | | | | Impor-
tant | | | | | Formal | | | | | | Sources of information and guidance or information and guidance or information and guidance or information and guidance or information and guidance or or information and guidance or social living requirements of social living | f. Foster the motivation to be an achiever or Or Encourage the child to experiment in his thinking and verbalization | Utilize spontaneous occurrences to foster cognitive development or Encourage give-and take among cheminimizing adult intervention | | | 43. | 44. | | _ Limitations of equipment formal policy | | • | · Impor-
Formal · · tant | Work- | Formal Vs.
Important | Formal/Important
Vs. Working | |----------|--|-----------------------------|-------|---|--| | . 46. | Help the child feel safe in the day care situation | | 7 | Philosophical
disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | . • | or | | | Erroneous | Staff inadequate training Staff predisposition or lack of skill | | | Provide esthetic experiences | | | of client - needs in | Limitations of physical space Limitations of flexibility of space | | • | • | | | formal policy | Limitations of equipment | | | | | | | - | | | | | | 1 |
4 a | | 47. | Foster the motivation to be an achiever | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | , , | | | Erroneous | Staff inadequate number Staff inadequate training | | | Help children to enjoy themselves | | | assumptions
of client
needs in
formal policy | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | - | , , | | | | | | | , | • | | , | | 48. | . Foster a sense of competence and ability in the child | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | . or | | | Erroneous | Staff inadequate training Staff predisposition or lack of skill | | . | Encourage a warm, affectionate relationship with the caretaker | | | of client
needs in | Limitations of physical space Limitations of flexibility of space | | | | | | tormal policy | Limitations of equipment | . ÿ | | ` | | , (| | | | |---------------------------------|--|---|--|--|---|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | • | Not suitable to needs of children Not suitable to readiness of children Staff inadequate mumber Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space Limitations of equipment. | | Formal,Vs. | Philosophical disagrecment Erroneous assumptions of client needs in formal policy | | Philosophical disagreement Erroneous* | of client
needs in
formal policy | Philosophical disagreement Erroneous assumptions | of client
needs in
formal policy | | Work-
ing | | | | | | | | Impor-
tant | | ~ | | | | | | Formal | | • | | | | | | . • | 52. Foster the belief that adults are excellent sources of information and guidance or corresponding or Encourage acceptance of the caretaker's supervision | | 53. Help the child feel safe in the day care situation or | Provide a situation that imparts a sense of order, discipline, and predictability to the child | 54. Provide esthetic experiences | requirements of social living | | | 22 | | ດ້າ | 1 | വ | | ERIC" ERIC Full Text Provided by ERIC | <i>→</i> | • | | | | |---------------------------------|--|---|--|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff, inadequate training Staff predisposition of lack of skill Limitations of physical space Limitations of equipment | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions | of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal pölicy | | Work | | | | | | Imporitant | | | | | | Formal | \ | | | , , | | | 58. Encourage give-and-take among children, minimizing adult intervention or or Encourage a warm, affectionate relationship with the caretaker | 59. Develop the ability to persist towards completion | Utilize spontaneous occurrences to foster cognitive development | 60. Encourage give-and-take among children, minimizing adult intervention or Help the child feel safe in the day-care situation | | ERIC | | ან
. 3⋅21 | 00122 | | | • | * | • | • | | | | | Forma | Impor-
tant | Work-
ing | Formal Vs.
Important | Fornia!/Important | | |-----|--|-------|----------------|--------------|---|---|---| | 61. | Provide planned activities designed to give children a fiead start on academic skills or Foster the belief that adults are excellent sources of information and guidance | | | | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | | ,
, | | | | | 62. | . Utilize spontaneous occurrences to foster cognitive development | | - | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | • | Encourage the child to experiment in his activities | | • . | | assumptions of client needs in formal policy | Start inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | • | | | | | • | | | | 63. | Impart the skills n
requirements of sc | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | | or
Help children to enjoy themselves | | | | Erroneous assumptions of client . needs in formal policy | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space. Limitations of equipment | , | | | • | • | | | | | × | | | | | | | | * | | |-----------------------------------|---|---|---|--|-----|---|--| | ' Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | Formal Vs.
Important | disagreement disagreement Erroneous assumptions of client needs in formal policy | - | Philosophical disagreement | assumptions of client needs in formal policy | | Philosophical disagreement | erroneous assumptions of client needs in formal policy | | Work-
ing | | | | , | | | | | lmpor
tant | | , | | | ÷ | | | | Formal | . . | | | | | | | | • | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development or | | Foster the motivation to be an achiever or | Provide a situation that imparts a sense of order, discipline, and predictability to the child | . · | 66. Foster a sense of competence and ability in the child | or Encourage the child to experiment in his thinking and verbalization | | • | 64. | | 65. | | | .99 | • | ERIC Full float Provided by ERIC | | • | | | | | | | |---------------------------------
---|------------|---|--|---|---|--| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate fraining Staff inadequate fraining Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | , | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | , | Philosophical disagreement | Erroneous
assumptions
of client
needs in
formal policy | | Philosophical disagreement Erroneous | assumptions
of client
needs in
formal policy | | Work-
ing | | | | | | | | | Important | | | | | | | | | Formal | | • | 1^ | | • | | | | , | 67. Help the child feel safe in the day care situation
or
Foster a positive or valued self-image | 3 , | 68. Provide planned activities designed to give children a head start on academic skills | or
Encourage a warm, affectionate relationship
with the caretaker | | 69. Foster the belief that adults are excellent sources of information and guidance | Foster the motivation to be an achiever | | | | | • • | |---------------------------------|--|--|---| | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children
Not suitable to readiness of children
Staff inadequate number
Staff inadequate training
Staff predisposition or lack of skill
Limitations of physical space
Limitations of flexibility of space
Limitations of equiprient | Not suitable to needs of children
Not suitable to readiness of children
Staff inadequate number
Staff inadequate training
Staff predisposition or lack of skill
Limitations of physical space
Limitations of flexibility of space | | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of childre Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of childre Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipraent | Not suitable to needs of children
Not suitable to readiness of childre
Staff inadequate number
Staff inadequate training
Staff predisposition or lack of skill
Limitations of physical space
Limitations of equipment | | Forr | Not suital Not suital Not suital Staff inac Staff prec Climitatio Limitatio | Not suita Not suita Staff ina Staff ina Staff com Limitatic Limitatic | Not suit: Not suit: Staff ina Staff ina Staff ina Limitati: Limitati: | | Formal Vs. | Philosophical disagreement Serroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Fo | T D M 8 0 5 75 | | | | Work- | | | | | Impor- | | | | | Formal | | | · | | ` | | · | iter. | | | towards
r the | selves | Foster a sense of competence and ability in the child or or Utilize spontaneous occurrences to foster cognitive development | | | to persist
cessary fo
ial living | joy thems
r
periences | competency
I
or
us occurrer | | • | e ability t
or
skills nec | ren to enji
or
thetic exp | ense of cc
the child
o
o
ontaneou
developm | | | Develop the ability to persist towards completion or Impart the skills necessary for the requirements of social living | heip children to enjoy themselves
or
Provide esthetic experiences | Foster a sense of competence and ability in the child or or Utilize spontaneous occurrences t cognitive development | | | 70. 07 | 71. H | 72. F | | | | Formal | Impor-
tant | Work-
ing | Formál Vs.
Impó <u>rtant</u> | Formal/Important
Vs. Working | |-----|--|--------|----------------|--------------|--|---| | 73. | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | or | | | , , | assumptions of client | Staff predisposition or lack of skill Limitations of physical space | | | Encourage a warm, affectionate relationship with the caretaker. | | | | needs in formal policy | Limitations of flexibility of space Limitations of equipment | | | | | | | , | . | | 74. | Encourage a warm, affectionate relationship with the caretaker | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | ō | | | | Erroneous assumptions | Staff inadequate training Staff predisposition or lack of skill | | | Foster a positive or valued self-image | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | | | · | | 75. | Foster the belief that adults are excellent sources of information and guidance | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | or | | | | Erroneous | Staff inadequate training Staff predisposition or lack of skill | | | Encourage the child to experiment in his thinking and verbalization | 4 | | ~ | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | - Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | |-----------------------------------|--|--|--|---|---| | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement | Erroneous assumptions of client needs in formal policy | Philosophical disagreement | assumptions of client needs in formal policy | | Work- | | | | | | | -Impor-
tant | | | | | 1 | | Formal | | | | | | | | 76. Help children to enjoy themselves
or
Foster a sense of competence and ability in
the child | Provide esthetic experiences or | Encourage acceptance of the caretaker's supervision | 78. Encourage give-and-take among children,
minimizing adult intervention | or Provide planned activities designed to give children a head start on
academic skills | | • | * | 7 | | 7 | • | ERIC AFUIL TROOK PROVIDED BY ERIC | • | Formal | Impor-
tant | Work-
ing | Formal 'Vs.
Important | Formal/Important
Vs. Working | |---|--------|----------------|--------------|--|--| | incourage a warm, affectionate relationship
with the caretaker
or
Develop the ability to persist towards
ompletion | | | | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | oster the belief-that adults are excellent ources of information and guidance or or or rovide a situation that imparts a sense of brild | | | | -Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of, equipment | | Encourage a warm, affectionate relationship vith the caretaker Or Encourage the child to experiment in his hinking and verbalization | | | · | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate nember Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of feminment | ERIC Provided by ERIC 79. | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space | Limitations of equipment | | Not suitable to needs of children Not suitable to readines; of children | Staff inadequate number Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space | Limitations of equipment | |---------------------------------|---|---|--|---|---|---|---|--------------------------|------------|--|---|---|--------------------------| | Formal Vs.
Important | Philosophical disagreement | Erronéous
assumptions | of client
needs in
formal policy | | Philosophical disagreement | Erroneous | of client
needs in | formal policy | . <u>.</u> | Philosophical disagreement | Erroneous | of client needs in | tormal policy | | Work-
ing | | | | | - | | | | - | | | • | | | Impor-
tant | | | | | | | | * | | | | | | | Formal | 1 | | | • | | | | | | | | | | | | Impart the skills necessary for the requirements of social living | or | Encourage acceptance of the caretaker's supervision | | Encourage the child to experiment in his activities | or | Help the child feel safe in the day care situation | | * | Foster the motiva | Or | Othize spontaneous occurrences to loster cognitive development | | | | . 82. | • | - , | ` | . 83. | - | • | | | 84. | | | • | | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | |---------------------------------|--|--|---| | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formel policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Work-
ing | | | | | Impor-
tant | × | . ' | | | Formal | | | | | | . Develop the ability to persist towards completion or Encourage give and take among children, minimizing adult supervision | s. Provide planned activities designed to give children a head start on academic skills. Or Provide esthetic experiences | 7. Foster the belief that adults are excellent sources of information and guidance or or encourage a warm, affectionate relationship with the caretaker | | | 85. | | 8Ž. | | • Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | Staff predisposition or lack of skill Limitations of physical space | Limitations of equipment | ζ. | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill | Limitations of priysical space Limitations of flexibility of space Limitations of equipment | |-----------------------------------|---|--|------------|--|---|---|-----|---|---|---| | Formal Vs.
Important | Philosophical disagreement Erroneous | assumptions
of client
needs in
formal policy | , | Philosophical disagreement | assumptions
of client | needs in
formal policy | Š | Philosophical
disagreement | Erroneous assumptions | of client
needs in
formal policy | | Work-
ing | • | | . , | | | | | | | 1 - | | Impor-
tant | | , st | | | | | · · | | | | | Formal | | | , | | | 5 | 1 | | | | | | Encourage acceptance of the caretaker's supervision | Help children to enjoy themselves | | Provide a situation that imparts a sense of order, discipline, and predictability to the child | · or | Impart the skills necessary for the requirements of social living | 4 | Encourage the child to experiment in his activities | or | Provide esthetic experiences | | | 88 | • | | 89. | | | | 90. | | | ERIC Full Text Provided by ERIC ERIC | 2 | / | ,
L | Impor- | Work- | Formal Vs. | Formal/Important | |-------|--|---------|--------|-------|--|--| | | | Formal | tant | ful | Important | Silvata V | | 94. | Foster the motivation to be an achiever | | | , p., | Philosophical disagreement | Not suitable to needs of children
Not suitable to readiness of children Staff inadequate number | | | Provide esthetic experiences | | | - | Erroneous assumptions of client needs in formal policy | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | * | | * | | • | | , , , | | ຶ້ນ | Foster a sense of competence and ability | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | | | | | Erroneous | Staff inadequate number Staff inadequate training Staff predienceition or lack of skill | | | Provide planned activities designed to give
children a head stárt on academic skills | . | | | of client needs in formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | • | | | | | | . 96. | Provide a situation that imparts a sense of order, discipline, and predictability to the | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | lo | · · · · | | | Erroneous
assumptions
of client | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | | | Encourage the child to experiment in his activities | | | • | needs in
formal policy | Limitations of flexibility of space . Limitations of equipment | ų, | 97. Encourage acceptance of the caret supervision or Develop the ability to persist towa completion or Impart the skills necessary for the requirements of social living or or Impart the skills necessary for the requirements of warm, affectionate relation | Impor- Work- Formal Vs. Formal/important Formal Lant ing Important Vs. Working | Philosophical disagreement | Erroneous Staff inadequate number Erroneous Staff inadequate training | of client needs in formal policy | ' | ildren, Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children | Erroneous Staff inadequate training . | of client cli | | Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children | Staff inadequate number \(\begin{align*} \text{Erroneous} & \text{Staff inadequate training} \\ \text{assumptions} & \text{Staff predisposition or lack of skill} \\ \text{of client} & \text{Limitations of physical space} \end{align*} | |---|--|----------------------------|---|---|---|--|---------------------------------------|--|--|--|---| | | | | oo . | Develop the ability to persist towards completion | • | Encourage give-and-take among children,
minimizing adult intervention | io | Impart the skills necessary for the requirements of social living | | | or
Encourage a warm, affectionate relationship
with the caretaker | 3-34 0 0 1 3 5 | | | | * * | | |----------------------------------|--|---|--|---| | Formal/Important,
Vs. Working | Not switable to needs of children Not sultable to readiness of children Staff inadequate number Staff inadequate training Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | Limitations of flexibility of space Limitations of equipment Not suitable to needs of children Not suitable to readiness of children Staff inadequate training Staff inadequate training Staff predisposition.or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | • | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client | formal policy Philosophical disagreement Erroneous assumptions of client needs in formal policy | | | Work-
ing | | | | | | Impor-
tant | | | | • | | Formal | . ` | | | | | a | | | e | | | | 100. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development or Or Encourage the child to experiment in his thinking and verbalization | 101. Encourage acceptance of the caretaker's supervision or | cognitive development 102 Foster the motivation to be an achiever or or Provide planned activities designed to give children a head start on academic skills | | | O. | , | , | • • • | | ... 1 ERIC 3-35 00136 | | | ža. | | • | ,** | - | |---------------------------------|---|-----|---|--|---|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | , | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff-inadequate training | Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs. | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Philosophical disagreement Erroneous | of client
needs in
formal policy | Philosophical disagreement | Erroneous
assumptions
of client
needs in
formal policy | | Work | | | | | | | | Formal tant | |
, · | | | | | | | 103. Provide a situation that imparts a sense of order, discipline, and predictability to the child or Help children to enjoy themselves | | 104. Encourage the child to experiment in his activities | Develop the ability to persist towards completion | 105. Foster a positive or valued self-image. | Help children to enjoy themselves | ERIC | | | | • | | |---|--|---|--|---| | 1 1111 | Start predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children | Staff inadequate fumber Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs. Important Philosophical disagreement Erroneous | of client
needs in
formal policy | Philosophical disagreement | Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Work-
ing | | | | | | Important | | | | | | Formal | | | | | | 106. Encourage a warm, affectionate relationship with the caretaker | requirements of social living | 107. Foster the motivation to be an achiever | Encourage the child to experiment in his activities | 108. Provide esthetic experience or Encourage give-and-take among children, minimizing adult intervention | | Formal/Important Vs. Working Not suitable to needs of children Staff inadequate number Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | |--|--|--| | Formal Vs. Important Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Impor- Work- tant ing | | | | Formal thinking and verbalization Or Develop the ability to persist towards completion | 110. Foster a positive or valued self-image or Utilize spontaneous occurrences to foster cognitive development | children a head start on academic skills or Utilize a full range of activities (such as art or large-muscle games) to promote | | 109. Encourage the child to exp
thinking and verbalization
or
Develop the ability to per
completion | 110. Foster a positive or valuor Or Cognitive development | 111. Provide pla
children a b
Ltilize a fu
art or large
cognitive o | | | | | | | • | , | |---------------------------------|--|-----|--|--|---|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill imitations of physical space | Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Philosophical disagreement Erroneous assumptions | needs in
formal policy | Philosophical disagreement | assumptions of client needs in formal policy | | Work-
ing | | • • | | . 1 | | | | Impor-
tant | | | | | , | | | Formai | | | | | | | | • | sources of information and guidance cources of information and guidance c. | | 113. Foster a sense of competence and ability in the child or | Provide esthetic experiences | 114. Foster the motivation to be an achiever | Develop the ability to persist towards completion | | FRIC | |----------------------------| | Full Text Provided by ERIC | | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | |---------------------------------|--|--| | Formal Vs. | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Work-
ing | - | | | Impor-
tant | | | | Formal | | | | · | 115. Encourage acceptance of the caretaker's supervision
or
Fôster a positive or valued self-image | 116. Encourage the child to experiment in his activities or Provide planned activities designed to give children a head start on academic skills | 117. Provide esthetic experiences ō Encourage the child to experiment in his thinking and verbalization | | | | | | | | | | | • | | | | | |---------------------------------|---|---|---
--|---|---|---|---|---|---|--|---|---|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space | | 7 | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill | Limitations of physical space Limitations of flexibility of space | | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | Limitations of flexibility of space Limitations of equipment | • | | Formal Vs.
Important | Philosophical disagreement | Erroneous
assumptions | of client
needs in | A special control of the t | | Philosophical
disagreement | Erroneous
assumptions | of client
needs in | | | Philosophical disagreement | Erroneous
ássumptions
of client | needs in
formal policy | | | Work-
ing | . | | | | | | • | | | a | | , | | | | Impor-
tant | | | | | | | | | | , | | | | | | Formal | | | | | , | | | | | • | | | | | | • | 18. Encourage give-and-take among children,
minimizing adult intervention | . or | Foster a sense of competence and ability in the child | | | 119. Foster the belief that adults are excellent sources of information and guidance | or | Help the child feel safe in the day care situation | - | • | 120. Foster a sense of competence and ability in the child | or
Foster a positive or valued self-image | | • | | , | 55 | | | | • | Ξ. | | | | | 12 | | | | | Formal/Important | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | Limitations of physical space Limitations of flexibility of space Limitations of equipment | • | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | |-------------------------|---|-----------|---|--|---|---|--| | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Philosophical disagreement Erroneous | of client needs in formal policy | • | Philosophical disagreement Erroneous | assumptions. of client needs in formal policy | | Work-
ing | | : Samuela | | | • | | | | Impor-
tant | | | | | | | | | Formal | | | • | | | | | | | 121. Encourage the child to experiment in his activities or Encourage the child to experiment in his thinking and verbalization | | 122 Provide planned activities designed to give
children a head start on academic skills
or | Utilize spontaneous occurrences to foster cognitive development | • | 123. Help children to enjoy themselves
or | Encourage give-and-take among children,
minimizing adult intervention | | • | , | , | |--|---|--| | Formal/Important Vs. Working Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill 'Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs. Important Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Disagreement assumptions of client needs in formal policy | Philosophical disagreement Erroneous
assumptions of client needs in formal policy | | Work-
ing | | | | Important tant | | , | | Formal | | | | 124. Provide a situation that imparts a sense of order, discipline, and predictability to the child or or Encourage acceptance of the caretaker's supervision | or Foster the belief that adults are excellent sources of information and guidance | 126. Help the child feel safe in the day care situation or 'cor' ' | | | Formal | lmpor-
tant | Work-
ing | Formal Vs.
Important | Formal/Important
Vs. Working | |--|--------|----------------|--------------|---|--| | 27. Develop the ability to persist towards completion
or
Help children to enjoy themselves | | - | . | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | • | | | 28. Impart the skills necessary for the requirements of social living or | . | | | Philosophical disagreement Erroneous | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training | | Utilize spontaneous occurrences to foster cognitive development | | | | of client
needs in
formal policy | Limitations of physical space Limitations of equipment | | | • | | | - | | | 29. Provide planned activities designed to give children a head start on academic skills | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | JO . | , | | ^ | Erroneous assumptions | Staff inadequate training Staff predisposition or lack of skill | | Help the child feel safe in the day care situation | • | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | •. | |---------------------------------|--|---|---|---| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space | Limitations of rexibility of space Limitations of equipment Not suitable to needs of children | Not statistics to readiness of children. Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client | formal policy Philosophical | disagreement Erroneous assumptions of client needs in formal policy | | Work-
ing | | | | | | Impor-
tant | | | | | | .Formal | | | | | | | 130. Encourage give-and-take among children, minimizing adult intervention or Encourage acceptance of the caretaker's supervision | 131. Foster a sense of competence and ability in the child of the child or or Impart the skills necessary for the | requirements of social living 132. Foster the belief that adults are excellent | sources of information and guidance Or Utilize spontaneous occurrences to foster cognitive development | | | | | Impor- | Work- | Formal Vs. | Formal/Important Vs. Working | | |------|--|---|--------|-------|--|--|---| | 133. | 133. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff, inadequate number | | | '\ | OC . | * | | | assumptions of client | Staff predisposition or lack of skill Limitations of physical space | | | | Provide a situation that imparts a sense of order, discipline, and prédictability to the child | | | | needs in
formal policy | Limitations of flexibility of space Limitations of equipment | | | | | | • | , | | , | 1 | | 134 | 134. Help the child feel safe in the day care situation | | - | 1 | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | | | | o | | | | Erronéous
assumptions | Staff inadequate training Staff predisposition or lack of skill | | | | Help children to enjoy themselves | | | | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | , | | • | | , | | ` | | , | \ | | | | | | | | > | | | 135 | 135. Foster a positive or valued self-image | | | , | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children | × | | | or | | | | | principal etempopusi stato | | Staff predisposition or lack of skill Limitations of physical space Staff inadequate training Limitations of flexibility of space Limitations of equipment needs in formal policy _ Erroneous assumptions of client Encourage the child to experiment in his thinking and verbalization ERIC (, | | | • | } | |---------------------------------|---|---|--| | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical, space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Y Limitations of equipment | | Formal Vs. | Philosophical disagreement Erroneo'us assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in | | Work-
ing | | | | | Impor-
tant | | | | | Formal | | | | | | 136. Impart the skills necessary for the requirements of social living for Provide planned activities designed to give children a nead start on academic skills | 137. Help the child feel safe in the day care situation or Utilize spontaneous occurrences to foster cognitive development | 138 Encourage acceptance of the caretaker's supervision or Encourage the child to experiment in his activities | | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of equipment | |---------------------------------
--|--|--| | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement disagreement Erroneous assumptions of client needs in the formal policy | Philosophical disagreement disagreement Erroneous assumptions of client needs in formal. policy | | Work-
ing | | | · v - | | Impor-
tant | | | | | Formal | . 2 | | | | | 139. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development or | 740. Develop the ability to persist towards completion Or Foster a sense of competence and ability in the child | thinking and verbalization thinking and verbalization or Encourage give-and-take among children, minimizing adult intervention | | | | | | | | <u>:</u> | |---------------|---------------------------------|---|---|---|-----|---| | | Formal/Important
Vs. Working | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | • | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff-inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space | | | Formal Vs. | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | Philosophical disagreement Erroneous assumptions of client necds in | | Philosophical disagreement Erroneous assumptions of client needs in formal policy | | | r. Work. | | | | · . | | | , | Important | | | | | | | | Forma | | • | | | | | $\overline{}$ | ٠, | p-4
\$ | | diyan | 1 | · | | | • | 142. Provide esthetic experiences or Foster a positive or valued self-image | | 143. Encourage a warm, affectionate relationship with the caretaker Or Help the child feel safe in the day care situation | . 1 | 144. Foster the motivation to be an achiever or Impart the skills necessary for the requirements of social living | ERIC Provided by ERIC | Formal Vs. Formal/Important Vs. Working | Philosophical Not suitable to needs of children disagreement Not suitable to readiness of children Staff inadequate number Staff inadequate training assumptions Staff predisposition or lack of skill of client Limitations of physical space needs in Limitations of flexibility of space formal policy Limitations of equipment | | disagreement Not suitable to readiness of children Staff inadequate number Erroneous Staff inadequate training assumptions Staff predisposition or lack of skill of client Limitations of physical space needs in Limitations of flexibility of space | formal policy Limitations of equipment | disagreement Not suitable to needs of children disagreement Not suitable to readiness of children Staff inadequate number Staff inadequate training assumptions Staff, predisposițion or lack of skill of client Limitations of physical space needs in Limitations of flexibility of space formal policy Limitations of equipment | |---|--|--|---|--|--| | Work For | | | | | | | Impor-
tant | | | ÷ | , | | | Formal | | | | | | | | cognitive development or Help children to enjoy themselves | 146. Utilize spontaneous occurrences to foster | cognitive development or Utilize a full range of activities (such as art or large-muscle games) to promote | cognitive development | 147. Encourage the child to experiment in his thinking and verbalization or Encourage acceptance of the caretaker's supervision | 5 ERIC Full Text Provided by ERIC | f rmal/Important vs. Working | Not suitable to needs of cnildren. Not suitable to readiness of children. Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment. | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | Not suitable to needs of children Staff inadequate number Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of equipment | |------------------------------|---|--|--| | Formal Vs.
Important | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions of client needs in formal policy | Philosophical disagreement Erroneous assumptions. of client neads in formal policy | | Work- | | | | | Impor-
tant | | | | | Formal | | | | | | 148. Encourage give-and-take among children, minimizing adult intervention or Encourage the child to experiment in his activities | requirements of social living or or Foster a positive or valued self-image | 150. Encourage a warm, affectionate relationship with the caretaker, or Utilize spontaneous occurrences to foster cognitive development | | | Formal | Impor-
tant | Work- | Formal Vs.
Important | Formal/Important
Vs. Working | |--|--------|----------------|-------|--|--| | 151. Help children to enjoy themselves
or | 3 | - | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | Encourage the child to experiment in his
thinking and verbalization | | | | Erroneous assumptions of client needs in formal policy | Staff inadequate training Staff predisposition or lack of skill Limitations of physical space Limitations of flexibility of space Limitations of equipment | | • | | | | | | | 152. Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | . | | | Philosophical disagreement | Not suitable to needs of children Not suitable to readiness of children Staff inadequate number | | or | | | | Erroneous
assumptions | Staff inadequate training Staff predisposition or lack of skill | | Impart the skills necessary for the requirements of social living | | | ţ | of client
needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | | | | | | , | | | 153. Foster the motivation to be an achiever | | | | Philosophical disagreement | Not suitable to needs of children Not suitable to
readiness of children | | Encourage give-and-take among children, | | | , | Erroneous
assumptions | Staff inadequate training Staff predisposition or lack of skill | | | | | | or cilent
, needs in
formal policy | Limitations of physical space Limitations of flexibility of space Limitations of equipment | ## FORM-4—Administrative and Supporting Services Objectives ## **CENTERS** (Central organization or supervising agency completes form) | Organization | Address | |--|--| | | Date | | DIRECTIONS. Regarding the policies or contr | act requirements under which(Center) | | atOpe | erates, respond to each of the goals and objectives listed | | below by stating: (1) whether the objective is policy statement under which the center opera statement of objectives given in the contract of working objective of the center, is considered to | included in the contract, funding requirements, or formal tes; is not included; or is considered part of a more general formal policy; and (2) whether the objective is currently a difficult to accomplish and is, therefore, done only for a is readily available; or is not a working objective. If you | | 1. OBJECTIVE: Use standard bookkeeping | procedures. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | OBJECTIVE: Have available a standardi | zed financial report of income and expenses. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | the same of sa | | | 3. OBJECTIVE: Have periodic audits of o | perating funds. | | Status as a Requirement (check one) | Status as a Working Objective (check one) , | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 4. OBJECTIVE: Meet Equal Employment Oppor | tunity guidelines. | |--|---| | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Status as a Working Objective (check one) 1. Working objective 2. Done for special need or when accessible 3. Not working objective | | 5. OBJECTIVE: Have an advisory board for cent neighborhood residents. | er operation made up mostly of center parents and | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 6. OBJECTIVE: Have an advisory board for cent nent members of the larger community. | er operation made up mostly of specialists and pron | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible. | | 3. More generally stated in policy | 3. Not working objective | | | | | 7. OBJECTIVE: Recruit and hire staff who meet | specified qualifications. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | (3, Nore generally stated in policy | 3. Not working objective | | 8. OBJECTIVE: Hire staff with the center's parti | cular commitment to child development in mind. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | : | | or other | |---------------------------------------| | ,
essible | | ssible | | essible | | | | | | | | | | | | | | essible | | | | making | | | | essible | | | | vel, race, | | n | | , | | essible | | | | , • · | |) | | | | | | cessible | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 14. OBJECTIVE: Seek donated goods and se | ervices. | |--|---| | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | | | 15. OBJECTIVE. Recruit volunteers in spec | ified categories, for example, parents or community members. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | in specified in kind value amounts. (This objective implies services that would be worth specified amounts if the | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 17. OBJECTIVE: Assign volunteers according | ng to their interests and needs. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 18. OBJECTIVE. Assign volunteers according to child development. | ng to their evaluated skills and the center's particular approach | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working Objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | | | | the center on each chird containing an pertinent data. | |--|---| | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | • | > | | 20. OBJECTIVE: Keep up-to-date records in | the center on each employee containing all pertinent data. | | Status as a Requirement (check one) | Status as a
Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 21. OBJECTIVE: Keep records pertinent to | classroom or group activities such as "lesson plans." | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 22. OBJECTIVE: Keep detailed records on the program and the program's usefulness | volunteers to make the most of the volunteers' usefulness to
s in developing the volunteers. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 23. OBJECTIVE. Keep full current job desc | riptions and assignments available to staff and volunteers. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | | | 24. OBJECTIVE: Maintain informal contact with mation on developments and problems. | at least one parent of each child to share current infor- | |---|---| | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | , 25. OBJECTIVE. Have a regular schedule of parer on developments and problems. | at conferences or visits to share current information | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | Status as a Working Objective (check one) 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 27. OBJECTIVE: Provide in service training for st | aff. | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Status as a Working Objective (check one) 1. Working objective 2. Done for special need or when accessible 3. Not working objective | | 28. OBJECTIVE: Provide in service training for vo | blunteers. | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy 3. More generally stated in policy | Status as a Working Objective (check one) 1. Working objective 2. Done for special need or when accessible 3. Not working objective | | Status as a Requirement (check one) | Status as a Working Objective (check one) | |--|--| | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 30. OBJECTIVE: Have periodic parent meeting | gs on a broad variety of topics. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 31. OBJECTIVE: Evaluate each staff member | in writing. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 32. OBJECTIVE: Provide formal or informal | evaluative feedback to volunteers regularly. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 33. OBJECTIVE: Encourage informal screening contact with children. | ng of children for psychological problems by center staff in | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | | 1. Working objective | | 1. Required by formal policy | | | | 2. Done for special need or when accessible | | 34. OBJECTIVE: Provide in center counseling or s problems identified in particular children. | taff consultations with professionals for psychological | |--|--| | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 35. OBJECTIVE. Provide followed up referrals for referral" implies a total procedure of initial and | identified psychological problems. ("Followed up subsequent contacts as deemed appropriate.) | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. None for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | • | , | | 36. OBJECTIVE: Provide formal screening for lear | ning disabilities. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | • | the second secon | | 37. OBJECTIVE: Provide informal screening for le | earning disabilities. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | of More generally stated in policy | O. Working objective | | 38. OBJECTIVE. Provide individualized help at the center staff or consultation provided to center staff. | e center for identified learning problems by trained staff. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | ~ | | 39. OBJECTIVE: Provide followed-up referral | for specialized help with learning problems. | |--|---| | Status as a
Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 40. OBJECTIVE: Provide social services for the | e families of children in day care. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | | | 41. OBJECTIVE: Provide followed-up referra | I for social services for the families of children in day care. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 42. OBJECTIVE: Provide formal screening for | r speech defects either by center staff or outside experts. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 43. OBJECTIVE: Provide <i>informal</i> screening | for speech defects by any center staff in contact with children | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1Working Objective | | 2. Not required by formal policy | 2, Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | \ | | Status as a Requirement (check one) | Status as a Working Objective (check one) | |---|---| | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | * , | . , | | 45. OBJECTIVE: Provide formal screening f | or dental problems. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | ` 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | • | | | 46. OBJECTIVE: Provide followed-up refer | al for help with dental problems. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | 6 | | 47. OBJECTIVE: Provide formal screening | for vision problems. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by:formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | •, | \$ | | 48. OBJECTIVE: Provide followed-up refer | ral for help with vision problems. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1, Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | Status as a Requirement (check one) | Status as a Working Objective (check one) | |---|---| | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3: More generally stated in policy | 3. Not working objective | | 50. OBJECTIVE: Provide followed-up referr | al for help with physical problems or inadequate inoculation. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | <u>~</u> | • | | 51. OBJECTIVE: Provide formal screening f | or hearing problems. | | , Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | · 3. More generally stated in policy | 3. Not working objective | | | | | 52. OBJECTIVE: Provide help for hearing p | roblems by a specialist or followed-up referral for such services | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | 53. OBJECTIVE: Provide nutritious and att | tractively served food. | | Status as a Requirement (check one) | . Status as a Working Objective (check one) | | 1. Required by formal policy | | | 2. Not required by formal policy | 2. Done for special needs or when accessible | | 3 More generally stated in policy | 3. Not working objective | | | _ | ERIC Full Text Provided by ERIC | in center. | • | |--|--| | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | · | | | 55. OBJECTIVE: Group children by defined | d age groups for the major portions of the day. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | • | | | 56. OBJECTIVE: Provide periods in which of | cross-age contacts are lostered. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | Y | | | 57. OBJECTIVE. Arrange space and group need. | policy to allow temporary self isolation to serve a personal | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 3. More generally stated in policy | 3. Not working objective | | | O _c | | 58. OBJECTIVE: Promote good hygiene an | d health habits. | | Status as a Requirement (check one) | Status as a Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | | 2. Done for special need or when accessible | | 2. Not required by formal policy | | 54. OBJECTIVE. Provide a percentage of daily required nourishment according to child's hours per day ## FORM 5—Program Objectives (Central organization or supervising agency completes form) ## centers and HOMES | | , | 1 | |--------------|---------|---| | Organization | Address | | | | | | | Completed by | Date | | | Completed by | Date | | DIRECTIONS. This
form establishes objectives that can be used in evaluating the day care programs at the facilities supervised by your organization. Objectives should vary from program to program. The scoring of this form permits the programs of different facilities to be compared. This form is based on the assumption that what is stated in formal policy, what an individual feels is most important, and what objectives are chosen as goals to actively work towards are not always identical. The reasons for these differences provide important information that will help to improve the delivery of day care service. Choices are to be made between eighteen objectives. Each objective is compared to each of the others, making a total of 153 pairs. All the objectives represent positive or beneficial activities. Choose which of two objectives you feel is preferred by: - 1. Formal Policy: Your understanding of the facility's contract, operating manual, or whatever is considered to be its official written source of supervision - 2. Important: Your own feelings and understanding about what is important for the care of young children in day care. - 3. Working Objective: The facility's working objectives in light of its actual situation (in practical terms regarding its setup, staff, and clients). For each of the 153 pairs of objectives, there should be three indicators of preference (3 checks, one in each column). The exception is if your agency does not have formal written policies regarding the program in its day care facilities. In this case, do not complete the column about formal policy. Make your decision about the importance of the objectives without particular groups or situations in mind. That judgment refers to day care in general. However, when choosing the preferred working objectives, do keep the particulars of the facility's individual situation in mind. Day Care Evaluation Manual ↑ incil for Community Services in Metropolitan Chicago | | | <u>Formal</u> | Impor-
tant | Work-
ing | |------|---|---------------|----------------|--------------| | 1. | Provide a situation that irnparts a sense of order, discipline, and predictability to the child | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 2. | Foster a positive or valued self-image or | | | | | | Encourage a warm, affectionate relationship with the caretaker | | | | | · 3. | Encourage the child to experiment in his activities or | | | 1 | | | Foster the belief that adults are excellent sources of information and guidance | | | | | 4. | Encourage give-and-take among children, minimizing adult intervention | | | | | | or Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | 5. | Develop the ability to persist towards completion or | | | | | | Provide planned activities designed to give children a headstart on academic skills | | | | | 6. | Encourage a warm, affectionate relationship with the caretaker or | | | | | | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | 7. | Foster the motivation to be an achiever or | | | | | | Foster a sense of competence and ability in the child | | | | | 8. | Encourage give and-take among children, minimizing adult intervention | on | | | | | Foster the belief that adults are excellent sources of information and guidance | | | | | | | Formal | tant | ing_ | |-----|---|--------------|-------------|---------------| | 9. | Help children to enjoy themselves. | | | | | | or Encourage the child to experiment in his activities | | | | | 10. | Help the child feel safe in the day care situation | | | | | | Develop the ability to persist towards completion | | | | | 11. | Foster the motivation to be an achiever | | | | | | or Encourage a warm, affectionate relationship with the caretaker | , | | , | | 12. | Provide planned activities designed to give children a head start on academic skills | • | <u> </u> | | | | or Foster a positive or valued self-image | _ | | | | 13. | Provide esthetic experiments | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 14. | Foster a sense of competence and ability in the child or | - | | | | | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | 15. | Encourage acceptance of the caretaker's supervision or | | | | | | Help the child feel safe in the day care situation | | | | | 16. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | Or | | | | | | Encourage the child to experiment in his activities | | | - | | | | Formal | Impor-
tant | Work-
ing | |-----|---|--------|----------------|--------------| | 17. | Foster a positive or valued self-image | | | | | | or | | | | | | Develop the ability to persist towards completion | | | | | 18. | Encourage acceptance of the caretaker's supervision. | | , | | | | or | | | | | | Encourage a warm, affectionate relationship with the caretaker | | • | | | 19. | Help children to enjoy themselves | | | | | | or | | | | | | Provide planned activities designed to give children a head start on academic skills | | | | | 20. | Help the child feel safe in the day care situation | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization . | , | | | | 21. | Foster a sense of competence and ability in the child | | | | | | or . | | • | | | | Foster the belief that adults are excellent sources of information and guidance | | | | | 22. | Foster a positive or valued self-image | | | | | | · or | • | | 1 | | | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | 23. | Provide a situation which imparts a sense of order, discipline, and predictability to the child | | | | | • | or | | | | | | Provide esthetic experiences | | | | | 24. | Encourage a warm, affectionate relationship with the caretaker | | | | | | or. Encourage the child to experiment in his activities | | | _ | | | Elicourage the child to experiment in the activities | | | | | | <u>-</u> | Formal | Impor-
tant | Work-
ing | |--------------|--|--------|----------------|--------------| | 25. | Help the child feel safe in the day care situation or | | | | | | Foster a sense of competence and ability in the child | | | | | 26 . | Foster the motivation to be an achiever or | | | | | - . . | Encourage acceptance of the caretaker's supervision | | | | | 27. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | 28. | Impart the skills necessary for the requirements of social living or | | | | | | Encourage the child to experiment in his activities | | • | | | 29. | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | | or Develop the ability to persist towards completion | | · | | | 30. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | , | | | | | or
Help the child feel safe in the day care situation | · | | | | 31. | Provide planned activities designed to give children a head start on academic skills | | | | | | or Encourage the child to experiment in his thinking and verbalization | | | | | 32. | Encourage give-and-take among children, minimizing adult intervention | | | | | | or Foster a positive or valued self-image | | | | | | · · · · · · · · · · · · · · · · · · · | Formal | Impor-
tant | Work-
ing | |--------------|---|-------------|----------------|--------------| | 33. | Utilize spontaneous occurrences to foster cognitive development or | | | | | | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | 34. | Foster the belief that adults are excellent source of information and guidance | | | | | | Foster a positive or valued self-image | | | | | 35. | Encourage acceptance of the caretaker's supervision or | | | | | | Foster a sense of competence and ability in the child | | | | | 3 <u>6</u> . | Encourage a warm, affectionate relationship with the caretaker or | | • | | | | Help children to enjoy themselves | | | • | | 37. | Provide esthetic experiences or | | | | | | Develop the ability to persist towards completion | | | | | 38. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | or Foster the motivation to be an achiever | | | | | 39. | Help the child feel safe in the day care situation | | | | | | Impart the skills necessary for the requirements of social living | | | | | 40 | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | Foster a sense of competence and ability in the child | | | | | | | Formal | Impor-
tant | Work-
ing | |-----|--|-------------|----------------|--------------| | 41. | Encourage acceptance of the caretaker's supervision or | 1 | | | | | Provide planned activities designed to give children a head start on academic skills | | |
 | 42. | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | ٥ | or | | | - | | | Foster a positive or valued self-image | | | | | 43. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or | | | | | | Impart the skills necessary for the requirements of social living | | | | | 44. | Foster the motivation to be an achiever | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 45. | • | | | | | | . Or | | | | | | Encourage give-and-take among children, minimizing adult intervention | | | | | 46. | Help the child feel safe in the day care situation | | | | | | or | | | | | | Provide esthetic experiences | | | | | 47. | Foster the motivation to be an achiever | v | | | | | or | | | | | | Help children to enjoy themselves | | | | | 48. | Foster a sense of competence and ability in the child | | <u> </u> | | | | or | | • | ¢ | | | Encourage a warm, affectionate relationship with the caretaker | | | | | | ^ | Cormel | Impor- | Work- | |-----|---|---------------|---------------|-------| | | | Formal . | tant | ing | | 49. | Encourage the child to experiment in his thinking and verbalization or | | | | | | Impart the skills necessary for the requirements of social living | | | | | 50. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | or | | | | | | Develop the ability to persist towards completion | | | | | 51. | Provide a situation that imparts a sense of order, discipline, and predictability to the child | <u></u> | | | | | or | • | | | | • | Provide planned activities designed to give children a head start on academic skills | | | | | 52. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or | | | | | | Encourage acceptance of the caretaker's supervision | | | | | 53. | Help the child feel safe in the day care situation or | | | | | | | | | | | | Provide a situation which imparts a sense of order, discipline, and predictability to the child | | | | | 54. | Provide esthetic experiences | | | | | | or | | | | | | Impart the skills necessary for the requirements of social living | | | | | 55. | Encourage the child to experiment in his activities | - | | | | | or Foster a sense of competence and ability in the child | | | | | 56. | Foster a positive or valued self-image | -, | | | | | or · | | | | | | Foster the motivation to be an achiever | | ; | | | | | Formal | Impor-
tant | Work-
ing | |-------------|---|--------|----------------|--------------| | 57. | Utilize a full-range of activities (such as art or large-muscle games) to promote cognitive development | | | · · | | | or Encourage acceptance of the caretaker's supervision | | | | | 58. | Encourage give and take among children, minimizing adult intervention or | | | | | | Encourage a warm affectionate relationship with the caretaker | | | | | 59. | Develop the ability to persist towards completion or | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 60 . | Encourage give-and-take among children, minimizing adult intervention | | | | | | Help the child feel safe in the day care situation | | | | | 61. | Provide planned activities designed to give children a head start on academic skills | | ·
· | | | | or Foster the belief that adults are excellent sources of information and guidance | | , | | | 62. | Utilize spontaneous occurrences to foster cognitive development | | | | | | or Encourage the child to experiment in his activities | | | | | 63. | · | - | | | | | or Help children to enjoy themselves | | | | | 64. | to promote cognitive development | | | | | | or Provide esthetic experiences | | | | | | LIVINO SERIORE ENGLESIES | | | | | | .1 | <u>Formal</u> | Impor-
tant | Work-
ing | |-----|--|---------------|----------------|--------------| | 65. | Foster the motivation to be an achiever | | | · | | | or · | | | | | • | Provide a situation that imparts a sense of order, discipline, and predictability to the child | , | | | | 66. | Foster a sense of competence and ability in the child | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 67. | Help the child feel safe in the day care situation | | | | | | Foster a positive or valued self-image | · | | | | 68. | Provide planned activities designed to give children a head start on academic skills | | | | | | or | | | | | | Encourage a warm, affectionate relationship with the caretaker | | | | | | | | | _ | | 69. | Foster the belief that adults are excellent sources of information and guidance | | | | | • | or | | | | | | Foster the motivation to be an achiever | | | | | 70. | Develop the ability to persist towards completion | | · | | | | Impart the skills necessary for the requirements of social living | | | | | 71. | • | | | | | | or
Provide esthetic experiences | | | | | 72. | Foster a sense of competence and ability in the child or | , | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | | - | Formal | Impor-
tant | Work∙
<u>ing</u> | |----------------|---|--------|----------------|---------------------| | 73. | Provide a situation which imparts a sense of order, discipline, and predictability to the child | | | | | | or , | | | | |).
] | Encourage a warm, affectionate relationship with the caretaker | | | | | / | | | | | | 74. | Encourage the child to experiment in his activities | | | | | | or * | | | | | | Foster a positive or valued self-image | | | | | | | . , | | | | 75. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or , | | | | | | Encourage the child to experiment in his thinking and verbalization | | | . , | | 76. | Help children to enjoy themselves | | | | | | or | | | | | weekla we a su | Foster a sense of competence and ability in the child | | | | | 77. | Provide esthetic experiences | | | | | | or | | | | | | Encourage acceptance of the caretaker's supervision | | | • | | 7 8. | Encourage give and take among children, minimizing adult intervention | · | ` | | | | Provide planned activities designed to give children a head start on | 1 | | | | | academic skills | | | | | 70 | Encourage a warm, affectionate relationship with the caretaker | | | | | 79. | or | • | | | | , | Develop the ability to persist towards completion | | | | | 80. | | | | | | | and guidance | ` | ! —— | | | | or | | | | | | Provide a situation which imparts a sense of order, discipline, and predictability to the child | | | | | | | | | | | | | Formal | Impor-
tant | Work∙
ing | |-------------|--|--------|----------------|--------------| | 81. | Encourage a warm, affectionate relationship with the caretaker | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization | ` | | | | | • | | ~ | • | | 82 . | Impart the skills necessary for the requirements of social living | | | | | £ | or | | | 0 | | | Encourage acceptance of the caretaker's supervision | | | | | | | Ť | | | | 83. | Encourage the child to experiment in his activities | • | | | | | or | | | | | | Help the child feel safe in the day care situation | , | | | | | | • | | * / | | 84. | Foster the motivation to be an achiever | • | • | | | | or | • | • | | | | Utilize spontaneous occurrences to foster cognitive development | | • | | | 85. | Develop the ability to persist towards completion or | | | | | | Encourage give-and-take among children, minimizing adult supervision | | | | | 86. | Provide planned activities designed to give children a head start on academic skills | | | | | | or | | , | | | | Provide esthetic experiences | | | | | | | | | | | 87. | Foster the belief that adults are excellent sources of information and guidance | | i . | | | | or | | | | | | Encourage a warm, affectionate relationship with the caretaker | | | | | | | | i | • | | 88. | Encourage acceptance of the caretaker's supervision | | | | | | or | _ | • | | | | Help children to enjoy themselves | | | | raff. | | | Formal | Impor-
tant | Work-
ing | |-----------------|---|--------|-------------------|--------------| | 89. ` | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | _ -53- | | | | · or | | • | | | • | Impart the skills necessary for the requirements of social living | | | | | <i>.</i>
90. | Encourage the child to experiment in his activities | | | • | | | or | • | - | | | | Provide esthetic experiences | | | | | 91. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | Encourage give-and-take among children, minimizing adult intervention | | | | | 92. | Develop the ability to persist towards completion or | | | ź, , | | | Foster the belief that adults are excellent sources of information and guidance | | | | | 93 | Encourage the child to experiment in his thinking and verbalization or | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 94. | Foster the motivation to be an achiever or | | <u> </u> | | | 1 | Provide esthetic experiences | • | | | |
,
95. | Foster a sense of competence and ability in the child or | • | | | | | Provide planned activities designed to give children a head start on academic skills | | ` . | | | 96. | predictability to the child | • | • | | | | or . | • | | | | | Encourage the child to experiment in his activities | , | | | | | | Formal | Impor-
tant | Work ²
ing | |------|---|----------------|----------------|--| | 97. | Encourage acceptance of the caretaker's supervision | | | | | | or | | | | | | Develop the ability to persist towards completion | . , | | | | 98. | Encourage give and-take among children, minimizing adult intervention | on | ; | ·
 | | | Impart the skills necessary for the requirements of social living | | , | | | 99. | Provide esthetic experiences | | 1 | ,
 | | | . or | <u>.</u> £ . | • | | | | Encourage a warm, affectionate relationship with the caretaker | <u> </u> | | , | | 100. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | · · | | | | / / | | | | | | Encourage the child to experiment in his thinking and verbalization | | - | · | | 101. | Encourage acceptance of the caretaker's supervision | | · · · · · | | | | . Or | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 102. | Foster the motivation to be an achiever | | | | | | or | • | | | | | Provide planned activities designed ₹0 give children a head start on academic skills | | | <u>. </u> | | 103. | Provide a situation that imparts a sense of order, discipline, and predictability to the child | <u></u> | | | | | or | | | | | | Help children to enjoy themselves | | | | | 104. | Encourage the child to experiment in his activities or | | | | | | Develop the ability to persist towards completion | | | | | | Boyclop the ability to persist to mater sompletion | | | | | ļ | Formal | Impor-
tant | Work-
ing | |--------------|---|----------------|--------------| | UE. | Foster a positive or valued self-image | | | | υĐ. | or | | , | | | · · · · · · · · · · · · · · · · · · · | | | | | Help children to enjoy themselves | | * | | | | | | | 06. | Encourage a warm, affectionate relationship with the caretaker | | | | | or | | | | | Imp. rt the skills necessary for the requirements of social living | | | | | | | | | 107. | Foster the motivation to be an achiever | · . | · | | | or | \ | | | | Encourage the child to experiment in his activities | \ | | | |) | \ | | | | | | | | 108. | Provide esthetic experiences | - ' | | | | or | , | | | | Encourage give-and-take among children, minimizing adult intervention | | | | | | Ì | | | 109 | . Encourage the child to experiment in his thinking and verbalization | - \ | | | | ; or | 1 | | | | Develop the ability to persist towards completion | | | | | • | Ĭ | | | 110 |). Foster a positive or valued self-image | | | | | | | | | • | Utilize spontaneous occurrences to foster cognitive development | 1 | | | | Other spontaneous occurrences to toster cognitive development | | | | | | • | | | 111 | Provide planned activities designed to give children a headstart on academic skills | | | | | or | | 1 | | | Utilize a full range of activities (such as art or large-muscle games) | | · | | | to promote cognitive development | | | | | | | | | 112 | 2. Foster the belief that adults are excellent sources of information and | | | | | guidance | | \ | | | or | | | | | Help children to enjoy themselves | | | | | · · · · · · · · · · · · · · · · · · · | | | | | į. | Formal | Impor-
tant | Work-
ing | |------|---|-------------|----------------|--------------| | 113. | Foster a sense of competence and ability in the child | | | | | | or | | | | | | Provide esthetic experiences | | | | | | | | | | | 114. | Foster the motivation to be an achiever | | | | | | or · | | | | | | Develop the ability to persist towards completion | | | | | ` | • | | | | | 115. | Encourage acceptance of the caretaker's supervision | | | | | | or | | | | | | Foster a positive or valued self-image | | | | | | • | | | | | 116. | Encourage the child to experiment in his activities | | | | | | or | | | | | | Provide planned activities designed to give children a headstart on academic skills | · | | | | 117. | Provide esthetic experiences | _ | | | | | s or | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 118. | Encourage give-and-take among children, minimizing adult intervention or | | ٠. | | | | Foster a sense of competence and ability in the child | | | | | | | | | | | 119. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or . | | | • | | | Help the child feel safe in the day care situation | | | | | 120. | Foster a sense of competence and ability in the child | | > | | | | or | | | | | | Foster a positive or valued self-image | | | | | | | | 9 | | | | | Formal | Impor-
tant | Work∙
<u>ing</u> | |------|---|--------|----------------|---------------------| | 21. | Encourage the child to experiment in his activities | | | | | | or | | | • | | ٠ | Encourage the child to experiment in his thinking and verbalization | | | | | | Provide planned activities designed to give children a head start on academic skills | | | | | | or | • | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 100 | Help children to enjoy themselves | | | • | | 123. | | | | | | | or | ø | | | | | Encourage give-and-take among children, minimizing adult intervention $$ | | | | | 124. | Provide a situation that imparts a sense of order, discipline and predictability to the child | | | | | | · or · | * | | | | • | Encourage acceptance of the caretaker's supervision | | | | | | • | | | | | 125. | Provide esthetic experiences | | | | | | or | | | | | | Foster the belief that adults are excellent sources of information and guidance | | | | | | 1 | | | | | 126. | Help the child feel safe in the day care situation | | | | | | or | | | | | | Foster the motivation to be an achiever | | | | | 107 | Develop the ability to persist towards completion | | | | | 127 | | | | | | | Help children to enjoy themselves | | | | | | Help children to enjoy themselves | | | | | 128 | Impart the skills necessary for the requirements of social living | | | | | | or. | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | | | Formal | Impor-
tant | Work-
ing | |------|---|--------|----------------|--------------| | 129. | Provide planned activities designed to give children a head start on academic skills | | | | | | or | | | | | | Help the child feel safe in the day care situation | | | | | | | | J | | | 130. | Encourage give-and-take among children, minimizing adult intervention or | | | | | | Encourage acceptance of the caretaker's supervision | | | | | 131. | Foster a sense of competence and ability in the child | | | | | | Impart the skills necessary for the requirements of social living | | · · | | | 132. | Foster the belief that adults are excellent sources of information and guidance | | | | | | or , | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | <u> </u> | | 133. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | or | | | | | | Provide a situation that imparts a sense of order, discipline, and predictability to the child | | | | | 134. | Halp the child feel safe in the day care situation | | | | | | or | | : | • | | | Help children to enjoy themselves | | | | | 135. | Foster a positive or valued self-image | | | | | | or | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 136. | Impart the skills necessary for the requirements of social living or | | , | | | | Provide planned activities designed to give children a headstart on academic skills | | | | | | • | Formal | Impor-
tant | Work-
ing | |--------------|---|-----------------------|----------------|--------------| | 137. | Help the child feel safe in the day care situation | | | | | | or . | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 138. | Encourage acceptance of the caretaker's supervision | | | | | | or | | | | | | Encourage the child to experiment in his activities | | <u>·</u> | | | 139. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | .or | | | | | | Help children to enjoy themselves | | | | | 140. | Develop the ability to persist towards completion or | | | | | | Foster a sense of competence and ability in the child | | | | | 141. | Encourage the child to experiment in his thinking and verbalization . or | | | · | | | Encourage give-and-take among children, minimizing adult intervention | | | | | 142. | Provide esthetic experiences | an i teta v street de | | | | | or | | | | | | Foster a positive or valued self-image | | | | | 143 | Encourage a warm, affectionate relationship with the caretake: | | | | | | or | | | | | | Help the child feel safe in the day care situation | | | | | . 144 | . Foster the motivation to be an achiever | | | | | | or | | | | | | Impart the skills necessary for the
requirements of social living | | | | | 145 | . Utilize spontaneous occurrences to foster cognitive development | | | | | | or | | 4 | | | | Help children to enjoy themselves | | | | ٤ | | • | ^
Formal | Impor-
tant | Work-
ing | |------|---|-------------|----------------|--------------| | 146. | Utilize spontaneous occurrences to foster cognitive development or | | | | | | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | 147. | Encourage the child to experiment in his thinking and verbalization or | | | | | | Encourage acceptance of the caretaker's supervision | | | | | 148. | Encourage give-and-take among children, minimizing adult intervention or | | | | | | Encourage the child to experiment in his activities | | | | | 149. | Impart the skills necessary for the requirements of social living or | | | | | | Foster a positive or valued self-image | | | | | 950. | Encourage a warm, affectionate relationship with the caretaker or | | | | | | Utilize spontaneous occurrences to foster cognitive development | | | | | 151. | Help children to enjoy themselves | | | | | | Encourage the child to experiment in his thinking and verbalization | | | | | 152. | Utilize a full range of activities (such as art or large-muscle games) to promote cognitive development | | | | | | or Impart the skills necessary for the requirements of social living | | | | | 153. | Foster the motivation to be an achiever | | · · · | | | | or Encourage give-and-take among children, minimizing adult intervention | | | | # (In-House Operating Manual) | | | • | Dat | e Completed | |-----------------|-------------------------------------|-------------------------|--------------------------------|---| | Name of C | Center | | · | | | Address _ | · | · | | | | 0. | (Street) | . Disease | (City) | (Zip Code) | | | | | | | | Name and | title of person comp | leting this form, if ot | her than director: | | | only if the | e main question so inc | dicates. Wherever thi | s form requests specific | n. They are to be completed
location, give complete infor-
records or documents in question | | A. Regu | llation: | | | | | , 1, Is | your center licensed | by the state through | inspection by a state of | ficial? | | | ☐ Yes ☐ No | | | | | lf
a) | Yes,
What kind of licen | se does your center o | currently have? 🛛 Ful | I □ Temporary | | · b) | How long has you | r center been licensed | by the state? | earsMonths | | c) | Where is the state | license located in the | center? | ,
 | | [*] d) | About how often representative of 1 | | for <i>license renewal</i> (as | opposed to supervision) by a | | e) | Does the same per | son usually visit you | r center for state licensi | ng renewal each time? | | | □ Yes □ No | Don't know | □ Does not apply | | | f) | If yes, can you su | pply this person's nar | me: | | | | your center visited p | | representative for super | rvision, advice, or evaluation (as | | | 🗆 Yes 🗆 No | □ Don't know | ☐ Does not apply | • | | a) | If yes, about how | often are these visits | made? | | | b) | Does the same per | rson usually visit for | supervision? | | | | ☐ Yes ☐ No | | | | Day Care Evaluation Manual Council for Community Services in Metropolitan Chicago | | | If yes, (1) Is it the same person who visits for linears recover? | |----|--------------|---| | | | (1) Is it the same person who visits for license renewal? | | | | ☐ Yes ☐ No ☐ Don't know ☐ Does not apply | | | | (2) If it is not the same person who visits for license renewal can you supply this person's name | | 3. | Have | e you ever requested a visit from or talked by phone to the state for advice or consultation. ☐ Yes ☐ No | | | If ye | | | | a) | From the center's point of view, were these visits or calls satisfactorily concluded? Please specify | | | | | | 4. | ls yo | our center licensed by the city in which it is located? | | | | ☐ Yes ☐ No | | | If ye
a)∖ | es, Which city departments visit your center for licensing? | | | ~, | ☐ City Board of Health ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ | | | <u></u> | ☐ City Fire Department ☐ Other (specify) | | | (d | How long has your center been licensed by the city? | | | 1 | YearsMonths | | | c) | Where is the city license located in the center? | | | d) | About how often are you visited for <i>license renewal</i> (as opposed to supervision) by a representative of the city? | | | e) | Does (do) the same person(s) visit your center for city license renewal each time? | | | | ☐ Yes ☐ No ☐ Don't know ☐ Does not apply | | | f) | If yes, can you supply these persons' names and the city department they represent. | | 5. | | you visited periodically by the city for <i>supervision</i> , <i>advice</i> , or <i>evaluation</i> (as opposed to see renewal)? | | | a) | If yes, specify the city department(s): | | | b) | About how often are these visits made? | | | c) | Does the same person usually visit for supervision? | | | | ☐ Yes ☐ No ☐ Don't know | | | d) | If yes, can you supply this person's name? | | | | | | 1f | yes, · | | | | |---|--|--
--|--------------------------| | a) | From the center's p | oint of view, were these v | isits satisfactorily concluded? Please specify | / : | | | | - O | | | | | | | | | | Endo | orsing Agencies: | • | • | ŕ | | (The | se questions are aimed
standards other than th | at determining whether y
ose set down as minimum | our center, either voluntarily or by requirer
s by the state or the city for licensing.) | nent, | | eto
yo
. inv | c., list the funding ager
ou get government fund
vestigation on the part | ncies here. (Do not include
Is because the family chos
of the funding agency. B | from Model Cities, state grants-in-aid, Head
le cases in which families qualify for subside
e to come to you, without a visit or some k
ut if the funding agency goes through a pro
it you are licensed, then you include that a | y and
ind o
cess o | | | | , | | | | | | | | _ | | | ertifications (2) wheth | er a center inspection, an | s) list: (1) the title of these endorsements a examination of records, or an application w | as re- | | | urred to gain this status | | examination of records, or an application waying or endorsing documents (if any) are located and the second | as re- | | qu | urred to gain this status | | examination of records, or an application w | as re- | | qu | urred to gain this status Title | s, and (3) where the certife
By application | examination of records, or an application waying or endorsing documents (if any) are loc | as re- | | qu | TitleBy inspection Document located | s, and (3) where the certife
By application | examination of records, or an application waying or endorsing documents (if any) are loc | as re- | | qu
a) | urred to gain this status Title By inspection □ Document located Title | s, and (3) where the certife
By application | examination of records, or an application waying or endorsing documents (if any) are loc | as re- | | qu
a) | By inspection Title Boundaries of the status t | By application | By examination of records e | as re- | | qu
a)
b) | By inspection Document located By inspection Document located By inspection Document located. | By application By application | By examination of records e | as re | | guid
b)
Guid
List
you
whice
locar
is a l | By inspection Document located By inspection Document located By inspection Document located Document located des: the full titles of your care firmly committed and the you are not committed and the your are not committed and the your are not committed and the your are not committed and your are not committed and your are not committed and your are not committed and you your or you are not your or you are not you are not your or you are not your or you are not your or you are not your or you are not your your your your your your your your | By application By application By application By application By application Coperating manual or contrato following. (If any of the ted, please note which sects within your agency. (If | By examination of records, or an application with the closest thing you have to an operating formation of parents, then list it and label | n tha | | duid
b)
Guid
List
you
which
locates a lacco | By inspection Document located By inspection Document located By inspection Document located By inspection Document located des: the full titles of your care firmly committed in your are not | By application By application By application By application By application Contractor following. (If any of the ted, please note which see the which see the | By examination of records, or an application wing or endorsing documents (if any) are locally and any such guides to operation a | n tha | | duid
b)
Guid
List
you
whice
locatis at account. T | By inspection Document located Title By inspection Document located Title By inspection Document located des: the full titles of your care firmly committed to you are not committed to you are not committed to you are provided to you have the prepared for providing to what it is. Pleatitle | By application | By examination of records, or an application wing or endorsing documents (if any) are locally and any such guides to operation a | n tha | | | 2. Title | |----|---| | | Sections not used | | | Location of document | | | 3. Title | | | Sections not used | | | Location of document | | D. | Description of Center: | | | Please check all items that accurately describe your center: | | | 1 Proprietary or operated for profit | | | 2 Not-for-profit | | | 3 Independent center (basically self directed and self-sustaining, hires its own staff, does not receive outside funding — except for possibly free or reduced-rate use of premises) | | | 4 Co-operative | | ` | 5 Church related (having a relationship with a particular church or religious organization that goes beyond merely using their premises). | | | 6 Affiliated with a union (a union offering services to its own members and their children) | | | 7 Affiliated with a college or university. (If you occasionally allow students from a college to observe or practice in your center, then you are not affiliated but simply are doing the college a favor, but if your staff really trained and helped to evaluate students, then you are affiliated. Good criteria for affiliation versus doing favors might include whether the college gives financial support or provides substantial services and also whether there are any substantial supervisory connections between the college and center.) Check all statements that apply. | | ī | Providing training in child care and child development for students Providing services for the children of the school's students or employees Providing services for the surrounding community | | | 8 Affiliated with a hospital. Check all statements that apply: | | | Providing training for staff or students Providing services for the children of the hospital's employees Providing services for the surrounding community | | | 9 Affiliated with a company not primarily in business to provide day care or social services. Check all statements that apply: | | | Providing services for the children of the company's employees Providing services for the surrounding community | | | 10 Member of a day care network (run under the auspices of a larger organization that supports other centers or provides other social services, the center is part of the larger organization and not related to it merely by contract). NOTE: If you checked #10, please complete Special Section 1. | | | Associated center. (This cated loosely tied to another agency organization. The association is likely to be by contract or give their support to a conservice to a particular client authority over its own function ceiving substantial grants-in-dilarge private endowments.) MOTE: If you checked #11, | of these centers with the others, of these centers with the others are for specific reasons, such a center if the center guaratele. The center or its organisms. Examples would be out through the state, federal, | described in #10, above ther agency (or their parch as stating that the other hat the other parches service of a particulation maintains a greatenters or network of ceror local
government, or | <i>are</i> to <i>their</i>
ent organization
her party will
ular quality
t deal of
nters're | |-----|--|--|---|---| | E. | Consultants and Specialists: | ! | • | • | | | (The following questions refer to ind than organizations referred to in # 10 | ividual center employees and
For #11 in Section D above | d outside consulting agei
.) | ncies <i>other</i> | | - | Does a center employee or an outs
and consultation or help you proce | | pany, or individual give | you advice | | | □ Yes □ No | ☐ Don't know | | | | | Does a center employee or an outs
actual services (as opposed to cons | ade agenry, institution, com
sultation or advice)? | pany, or individual prov | ide you with | | | [] Yes II No | □ Don't know | , | | | • | If yes, to either of the above two | que tions, complete Special | Section III. | | | F | Recruitment and Assignment | | | • | | | 1 Please estimate the percentage of | your current total day care e | nrollment in the follow | ing categories: | | | a) Race or Ethnic Group | Percent | , | • | | | (I) American Indian | % | | • | | | (2) Black | % | , , , , , , , , , , , , , , , , , , , | | | | (3) Caucasian | % / | ** *** | , | | . * | (4) Oriental | % | | • | | | (5) Spanish-surnamed | ·% | | • | | | (6) Other (specify) | % | | , | | | shrape shriften | % | | j | | | Totai | 100% | , | , j | | | . b) Economic Levels' | . Percent . | | . / | | | (Use the center's definition of | of what constitutes each inco | ome level) | | | | (1) Upper income | /% | , | | | | (2) Middle Income | <u></u> % | , 3 | * * · | | | (3) Lower middle income | % | | | | | (4) Disadvantaged or pover | ty level% | | | | | Total , | ` 100% |
- | | | 1 | c) | Resi | dence of Children | Percent | | |----|------------|--------------|--|---------------------------------------|---| | | | ^(1) | From community in which center is located | % | * | | | , | | What do you consider to be the boundaries of that community? | | | | | | | <u> </u> | , | | | | | (2) | From surrounding communities | % | | | | • • | | Total | 100% | • | | 2. | How | / man | y non-English-speaking children are enrolled? | | | | | | plica | · · · · · · · · · · · · · · · · · · · | | • | | | b) | | many volunteers are active in the center who speak the language dren? | of these | | | 3. | How | v man | ny bilingual children are enrolled? | , * | | | | lfap
a) | plica
How | ble, v many teachers speak the other language of these children? | · · · · · · · · · · · · · · · · · · · | ١ | | | b) | | v many volunteers are active in the center who speak the other landren? | guage of these | | | | child | dren I | required by contract or policy to admit quotas of children or give based on their ethnicity, race, economic background, locale of resirents? | | | | • | If ye | es, co | ☐ Yes ☐ No
mplete Special Section IV. | | | | | base | d on | required by contract or policy to <i>hire staff</i> by quotas or give prefetheir ethnicity, race, sex, economic background, locale of residency children, or some affiliation? | | | | | If ye | es, co | ☐ Yes ☐ No
mplete Special Section V. | | | | | seek | ing ir | required by contract or policy to recruit volunteers in quotas or gindividuals based on their ethnicity, race, sex, age, economic backgi, or relationship to attending children? | ve preference in | - | | • | ₹
If ye | s, co | ☐ Yes ☐ No
mplete Special Section VI. | · · · · · · · · · · · · · · · · · · · | ٠ | | | | | | | | | 7. | Çhil | d'recruitment. | | | | * | | | |----|------|---|----------------|-----|--------|---------------|-------------|---| | | a) | Is your program enrolled to an extent s | atișfactory to | the | center | for efficienț | use of staf | f | | | | and space? | | | | | | _ | - b) If you have used (directly or indirectly) any of the child recruitment procedures listed below, specify for each procedure used: - (1) By circling the appropriate number, rank how much the procedure has been used, where 1 signifies most often used and 5 least often; and - (2) Whether the procedure has been effective. - (3) Whether this procedure is only undertaken under special conditions of needing more clients or easy access for opportunity to use procedure. | Recruitment Procedure | | nur | circling
mber, ra
y amou | ank fr | om 1 | | Is this procedure considered effective (check if Yes) | Done only under special conditions (check if Yes) | | |-----------------------|---|-----|--------------------------------|------------|------------|--------------|---|---|--| | (a) | Encouraging referral by day care parents or staff | 1, | 2 1. | 3 | 4 | 5 | | | | | (b) | Registration with sponsoring organization or other agency which refers. | • 1 | 2 | , <u>`</u> |
4 | ,,,
,,, | | • ! | | | , | (specify agency) | ŀ | 2 | 3 | ** | 5 | | | | | • | | 1 | 2 , | 3 | 4 | . 5 | | · · · · · · · · · · · · · · · · · · · | | | * | (specify agency) | ,1 | 2 , | 3 . | , 4. | ' 5
• | | | | | (c) | Advertisement on local | , | | | | | | | | | ٠, | bulletin boards | 1 | 2 | 3 | 4 | · ••5 | | ; | | | (d) | Neighborhood canvassing | 1 | 2 | 3 | . 4 | 5 | | | | | (e)
-/ | Distribution of flyers in neighborhood | 1. | 2 | 3. | 4 | .5 | | . 3 | | | (f). | Notice to local groups . | | | | • | ١, . | | • | | | | (1) School organizations | 1 | 2 | 3 | 4 | ' . 5 | | | | | <i>(</i> • | (2) Large local employers | 1 | . 5. | . 3 | 4 | . 5 | , , | | | | | (3) Civic groups (including welfare rights, women | | | • | · · | i
I | • | | | | | groups) | 1 | 2 , | 3 | \ 4 | . 5 | ` | | | | ` | (4) Church groups | 1 | , 2 | 3 | ` 4 | . 5 | | | | | • | (5) Welfare workers in the community | 1 | . 2 | 3. | 4. | , 5 | · | **** | | | (g) | Advertisement in local paper | 1 | ` 2 | 3 | . 4 | 5 | | | | | (h) | Advertisement in general circulation newspaper or professional journals | 1 | 2 | : · ; | 4 | ຸ້ 5 | . ' ; | | | | (î) | Télephone book (yellow pages) | 1 | 2 | 3 | 4 | , 5 | | , | | | (j) | Bus with center's name and phone | 1 | . 2 | 3′ | .4 | . 5 | Ĭ | | | ERIC Full Text Provided by ERIC | c) | • | ur center has problems in c
apply) | hild recruitment, do they seem due to: (check all statements | |--------|--|--|---| | | □ No
□ To
□ Fo
□ Lo
□ Ho
□ On | oo many children needing spees seem too high to a large ocation of center or local publics of
center operation are utdoor space and equipment door space and equipment | eral
particular categories required by policy
pecialized care are applying | | d) | Pers | on(s) primarily responsible | for child recruitment and screening | | * | | (Name) | (Title) | | | | (Name) | (Title) | | 8. Sta | ff recr | uitment and assignment: | • | | a) | ls y | our center fully staffed at th | nis time? | | | • | ☐ Yes ☐ No | - | | b) | indi
(3) 1
indi
aide | viduals assigned; (2) positio
the title of the supervisor. I
vidual. (For example, if the
).
Position | your center. Then for <i>each</i> position state: (1) the number of n requirements (such as age, education or experience); and Use a line to link any positions that are filled by the same edirector is also a teacher, or a kitchen aide is also a classroom Number assigned | | | | Title of Supervisor | | | | (2) | Position | Number assigned | | | | * * | | | | (3) | | Number assigned | | | • | Requirements | <u> </u> | | | | 1 | | | | (4) | Position | Number assigned | | | | • | | | | | | | | (5) | Position | | | |------|---|---|---------------------------------------| | * | Requirements | | | | • | · | | | | | Title of Supervisor | 1 22 | | | (6) | Position | , Number assigned | • | | | Requirements | <u> </u> | <u></u> | | | | | | | (7) | Position | Number assigned | | | | Requirements | | | | | | | | | (8) | Position | Number assigned | | | • | Requirements | | | | | | | ` <u> </u> | | (9) | | Number assigned | | | (9) | Requirements | | | | | Title of Supervisor | | | | (10) | Position | Number assigned | · · · · · · · · · · · · · · · · · · · | | | A | | | | | Title of Supervisor | | | | | | uitment do they seem due to: (check all s | tatements | | | Not enough applicants in general Not enough applicants in the particula Not enough qualified applicants Low salaries Working hours Location of center or inconvenience of | ı | , | | | Other (specify) | | | | Pe | rson(s) primarily responsible for recru | uiting and screening staff applications | | | | (Name) | (Title) | | | | (Name) | (Title) | | c) d) | , | e) | Who | se in | fluence is most decisive | e reg | ardin | g hir | ing m | atte | rs? | , | |---|-------|-------|----------------|---|------------|-----------------|---------------|---------------------------|--------|---|---| | | * 1 | | mmed
In add | ce outside the center
diate supervisor
visory board or board o
director
(specify) | f di | rector | 'S | | | • | · · | | 9 | . Vol | untee | rrec | ruitment: | | | | | | | | | | a) | Doe | s you | ir center have enough v | o lur | iteer l | relp: | ? | | | • | | | | | | ☐ Yes ☐ No | | | • | plicab | le | | 1 | | | | Ans | wer t | he rest of this section o | | 1 | - | - | | r wants to have volu | inteer heln | | | b) | For | each | volunteer recruitment ter), please specify belo | prod | | | | | - | | | | | (1) | By o | circling the appropriate gnifies most often used | nun
and | nber,
5 leas | rank
st of | how
ten. | mud | ch the procedure has | been used, where | | | | (2) | Whe | ther the procedure has | bee | n effe | ctiv | е | | | | | • | | (3) | Whe | ether this procedure is content or easy access to | nly | unde | rtak | en und | der s | pecial conditions of procedure. | needing more | | | | | Recr | uitment Procedure | nur | | ank | oropria
from 1
ised | | Is this procedure
considered effective
(check if Yes) | Done only under special condition. (check if Yes) | | | | • | (a) | Encouraging referral by day care parents and/or staff | 1 | 2 | , | . 4 | 5 | , | | | | | | (b) | Registration with spon-
soring organizations or
other agency which refers | | | ì | | | | : | | | | | | (specify agency) | 1 | 2 | 3 | 4 | 5 | | | | | | | <i>;</i> * | | 1 | 2 | 2 | | _ | | • | | | | | | (specify agency) | • | 2 | 3 | 4 | , 5 | Ļ | | | | | | (c) | Advertisement on local bulletin boards | 1 | 2 | 3 | 4 | 5 | | | | | | | (d) | Neighborhood canvassing | 1 | 2 | 3 | 4 | 5 | | | | | | | (e) | Distribution of flyers | | | | | _ | | · · | | | • | | (f) | in neighborhood | 1 | 2 | - 3 | 4 | 5 | | | | | | | (1) | Notice to local groups (1) School organizations | 1 | 2 | 3 | 4 | 5 | | | | | | | | (2) Large local employers (3) Civic groups (Including welfare rights, women' groups) | 3 | 2 | 3 | 4 | 5 | | <u></u> | | | | | • | (4) Church groups | 1 | 2 | 3 | . 4 | 5
5 | • | | | | | | | (5) Welfare workers in | • | ~ | J | • • | Ð | | | | | | | | the community | 1 | 2 | 3 | 4 | 5 | | <u> </u> | | | | | (g) | Advertisement in local | | _ | _ | _ | | _ | | | | | | (h) | paper Advertisement in general circulation newspapers or | 1 | 2 . | 3 | 4 | 5 | | | | | | | | professional journals | 1 | 2 | 3 | 4 | 5 | | | | | , | , | | | | 6-10 | Û | 018 |) 5 | | | | | statements that apply) □ Not enough applicants in general | |---------------|---| | | □ Not enough applicants in the particular categories required by policy □ Not enough talented or skilled applicants, or not a broad enough range of talents offered by applicants | | •• | □ Location of center or inconvenience of public transportation □ Volunteers often not able to give as much time as desirable □ Volunteers often cannot serve on a regular schedule (for example, class aide every Tuesday and Thursday morning) | | | □ Other (specify) | | d) | Person(s) responsible for recruiting and screening volunteers | | | (Name) (Title) | | | (Name) (Title) | | e) | Who assigns volunteers? | | | (Title) | | f) | If assigned to a class or group, is the volunteer primarily responsible to its teacher? | | • | ☐ Yes ☐ No | | Sarvi | ce Procedures | | | pes the center conduct regularly held parent meetings? | | 1. DC | ☐ Yes ☐ No | | lf | yes, complete Special Section VII. | | 2. Do | oes the center conduct training meetings for volunteers? | | lf | ☐ Yes ☐ No ☐ Not applicable yes, complete Special Section VIII. | | 3. Do | oes the center conduct staff meetings? | | lf | ☐ Yes ☐ No
yes, complete Special Section IX. | | 4. Do | oes the center conduct regular advisory board meetings? | | lf | ☐ Yes ☐ No ☐ Not applicable yes, complete Special Section X | | 5. Li
. pl | ist the documents, guides, or pamphlets distributed in the last year to parents, staff, and volunte ace a P,S, or V after the title to indicate the recipient. | | _ | | | | | | _ | | | | | | 7. Do | es your center have a | sliding scale 1 | for fee assessment? | | |-----------|---|------------------------|---|-------------| | | . □ Yes | □ No | | · | | If y | /es, | | 1 | | | a) | | of reduced fe | ees met? (check all statements that apply) | | | | ¹□ Subsidized by ou | tside f nds | , | | | | ☐ Absorbed by pay | | | • | | | ☐ Through scholars | hip fund adn | ministered by center with funds raised by other than | tuition fee | | b) | | | giving examples and including income levels and fand determination of fees for your center. <i>Or</i> attach a determination of fees for your center. | | | | | | | | | | | | • | | | | | | | <u> </u> | | 8. Is t | there a grievance proc | edure to be f | ollowed by the staff when problems or disagreement | s arise? | | | ☐ Yes | □ No | □ Don't know | | | ۱f۱ | yes, | | • | | | a) | | | y mentioning when it is to be used, who (name and to opportunity to appeal the decision to a higher board) | | | , | | _ | • | | | | - | | · · · · · · · · · · · · · · · · · · · | | | b) | To your knowledge
□ Yes | , has this pro
□ No | ocedure ever been used effectively at your center? | | | | ive regular channels be
an grievance? | en establishe | ed for employee suggestions and complaints of less m | agnitude | | | □ Yes | ` □ No | | | | . a) | If yes, specify the p | orocedure: | | | | | | | | | | | | | | | | 0. Ar | re staff or volunteers' j | ob performa | nce regularly evaluated, either formally or informally | y? | | | ☐ Yes | □ No | • | | | ۱f۱ | yes, complete Spe cial | Section XI. | • | • | | | as an evaluation of the
er a period of time) be | | s of your program (one that measured a change in th | e children | | OVI | er a period of time, b | □ No | | | | | | | ^ | | | | If yes,(1) Were the find | ings fed back | to the center's policy-making staff? | | | | □·Yes | □ No | , , , | | | | ு , 6 5 | □ 14 0 | e e | | | | | | 9 | • | | | • | | 6-12 00197 | | | | (2) | And the timpings leg pack to oil-line statis | |----|---
--| | | | □ Yes □ No | | | (3) | State the specific location of any resultant reports on this evaluation effort: | | • | | | | | | | | | 12. Have any | y other means of evaluating the center or its program been undertaken? | | | qualifies For examinique was the child to match | ting of effectiveness or assessment of a particular amount or quality of a procedure or service as an evaluation so long as it was not so casual as to depend merely on recalled impressions, ample: (1) counting the number of volunteers before and after a particular recruiting technas used; (2) assessing the materials in a classroom by categories to determine the variety of dren's potential experiences; or (3) reviewing and categorizing the qualifications of staff in them against the qualifications judged to be the most effective in particular positions in determine what qualifications are most important in hiring. | | | lf yes, c | ☐ Yes ☐ No
omplete Special Section XII. | | H. | Food Servi | ice and Nutrition | | | 1. Indicate | which of the following the center provides: | | | a) □ Bro
b) □ Mo
c) □ Lu | orning snack e) □ Supper | | | where a | re these meals and snacks prepared? Insert in the blanks the letter from the preceding choice ppropriate. (For example if only morning snack and lunch are served and they are both prenthe premises, then "b" and "c" should be marked preceding (1) "on the premises.") | | | (1) | On the premises (4) Caterer | | | (2) | Central kitchen system (5) Other (specify) | | | (3) | · | | | | meals are prepared on the premises, how was the kitchen equipment obtained? (check all stements that apply) | | | | Nonfood assistance program (federal) | | | | Community donations Purchased | | | † 🗆 | Installed before premises were occupied by center Other (specify) | | | of | meals are prepared on the premises, where is the food purchased from? (Estimate by percent estimated value. For example, if the food contributed by a source is worth 5 percent of the timated value of all food used, then score 5% for that source.) | | | (1 |)% Special Food Service Program (federal) | | | • |)% USDA donated foods | | | = |)% Other government sources | | | |)% Community donations | | | - |)% Purchase from regular retail sources | | | (6 |)% Other (specify) | | ٠, | | حاديد المسا | | I | | | | | | |-----|-------------|----------------------------|--|-----------|-----------------|------------------|----------------|--------|---| | a) | How far | in advance? | | • | _ | - | | | | | b) | Are∙snac | ks as well as | meals desc | ribed or | n menus? | 1 | 1 | • | | | | • | ☐ Yes | _∑ □ No | | | | r | | | | c) | 'Please'es | <i>timate</i> the <i>p</i> | <i>percent</i> of b | everage | s served at al | I snacks: | | | | | | (1) | % Fresh, | frozen, or c | anned f | ruit juice | | | - | | | | (2) | % Fortifi | ed fruit drir | nk (for e | example, Hi- | C) | | | | | | | | ified flavor | ed drink | | | | | | | ٠. | | % Milk | | | | • | | | | | • | (5) | % Milk p | roduct drini | < | | | | | | | d) | Please es | <i>timate</i> the <i>p</i> | <i>percent</i> of s | olid sna | ck food serv | ed at all snack: | s: | | • | | • | | % Cracke | | | | | • | | | | | | % Cookie | | I | | | | | • | | | · · · ——— | ' | d or fr esh f r | | | , | i) | | | | | | | (• | as pretz | els, ''bugles,' | popcorn , | • | | | | | * | % Candy
 | | • • . | ,
 | بُرو
!! | -1'-1:3 | | | | e) | Are prov | | | n and st | att who mig | ht be on speci | ai diets? | | | | | | ☐ Yes | □ No | | | | | • | , | | f) | Does the | e menu incl | ude foods th | nat migh | it be new to | the children? | | | | | | | ☐ Yes | □`No | | | | | 1 | | | g) | Does the | e menu incli | ude foods fr | om diff | erent cultura | al and ethnic b | ackgrounds? | ř | | | | | ☐ Yes | □ No | | | | ~ | | | | Are | e parents i | nvolved in f | oo <mark>d planni</mark> n | ig or pre | paration? | | • | | | | • | • | ☐ Yes | .□ No | | | | • | | | | a) | How?_ | | _ | | · | | | | | | • | _ | | | | | | | | | | Λ | | mformed of | | | • | | · | | | | Are | e parents i | nformed of | | | | | | | | | | | ☐ Yes | □ No | | • | | | ` | | | a) | How? | | | | l | • | | | | | | | . 🗆 Inform | ice in cente
lally by tead
sent home | | | | | | | | Are | e parents i | nformed of | problems e | ncounte | red at mealt | ime by their cl | hildren? | con, | | | | | ☐ Yes | □ No | • | □ Sometime | | | | | | D. | es the bud | • | tiate betwe | en food | for children | versus food fo | or staff and q | uests? | | | υo | | | | | | | | | | | `I. • | Records | | | |-------|---------|--|---| | | • | | * | Give the specific location of the following records and the title of the person responsible for maintaining them. No notation will signify that records are *not* kept on that topic. | Records | Loca | tion of Re | ecords | Cus | todian of Red | cords · | |---|------------|--------------------------------|-------------------|--------------------|---|---------------------------------------| | 1. Account books | | <u> </u> | | | , | · | | 2. Supply & equipment inventory | | ^ | | | a· | | | 3. Financial statement & analysis | | • | | | | | | 4. Fee payment - determinations | | <u> </u> | ·
 | | | | | 5. Board of directors' meetings | | | | · | | ν, | | 6. Advisory or parent-
board meetings | | | | | | · · · · · · · · · · · · · · · · · · · | | 7. Parent meetings8. Staff meetings | | | | | | | | 9. Volunteer meetings | | | | | | | | IO: Menus | | | | | | | | Accident and unusual
incident reports | | | · | | ı | | | 12. Insurance policies | | · <u>.</u> | · - | | | | | 13. Plan of activities for each group or class | <u></u> - | | | ` | | | | 14. Summaries of daily events for each group or class | · | | | | | | | For the following records, inc specific location (location of notation will signify that reco | individual | records ne
tkept on
eck) | eed only be given | o nce); a n | ame or by top
d (3) the cus
Custodian | todian. No | | | | | | | | | | 15. Volunteer Records | • | | | | | * | | Name, address, and phone | | | | | | | | Education | | | | | ······································ | | | Age | | | | | <u> </u> | | | Economic situation | | | | | | | | Sex | | | , | | | | (Use check) Filed by | · - | | | | • | |--|-----------------|-------|---------------------------------------|---------------------------------------| | • | Indi-
vidual | Topic | Location of Records | Custodian of Record | | Job history or experience | 1 | | | 1 | | Ethnicity or race | | | | | | Health | | | | | | Relationship to day care child, if any | | | · _ , | | | Present assignment | ·
 | - 1 | | | | Hours available for work | · | | | | | Pertinent interest and talent potentially useful to center | | | | | | Hours of services to date | | • | | | | Volunteer evaluation | | | · | | | Counseling on career development | | • | • • | · · | | 16. Children's Records | | ~ | | | | Name, address, phone, age,
sex, date of enrollment | | | . <u> </u> | | | Ethnicity or race | | 1 | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | Family composition | | * | | · | | Family income | | | | • | | Reason for child's attendance | | | | | | 'Hours of attendance | | | | | | Special problems needing accommodation (such as the need for special diet or medication) | . ` | | | | | Emergency plan for child in case of illness | | | - | | | General health and immunization records and documentation | | | · · · · · | | | Conferences with parent | | | | * | | Staff conferences about individual children | | | | · | | Findings of hearing screening | \ x | | | | Filed by Indi-Custodian of Record Location of Records vidual · Topic Findings of learning disability screening Results of any tests administered to child Referral and follow-up for social services for family Social service provided for family Referral and follow-up for medical care 34 Referral and follow-up for dental care Referral and follow-up for hearing problems Referral and follow-up for learning problems Referral and follow-up for speech therapy or treatment within agency Referral and follow-up for counseling or treatment within agency 17. Staff Records - Name, address, phone, age, sex , Educational background Ethnicity or race Job history or experience Current health records Relationship to day care children, if any Date of employment Present assignment Changes in assignment since employment Salary and salary changes (Use check) | 7. | • | | heck) · ' | • | · • • • • • • • • • • • • • • • • • • • | | |------------|--|-----------------|------------|---|---|----------------------| | , * | | Indi-
vidual | Topic | Location of Record | ds <u>Custod</u> | ian of Record | | | Working schedule , | | | <u> </u> | · | ŏ* | | ٠. | Talents and interests potentially useful to center | ,
 |
,
 | ·· | | | | s. | Job evaluation | | | <u> </u> | | | | | Attendance at staff meetings | | | · • · · · · · · · · · · · · · · · · · · | <u> </u> | | | 4 | Courses or training taken since employment | | | · | | · | | | Counseling on career development | è, | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · | | • | Reports of incidents pertaining to staff member | - | | ••••• | es. V | , | | | * | | • | * . | - - - | | | | . • | | • | • | • | | | | 1 | | • | , . | • * * · · · · · · · · · · · · · · · · · | • | | | Á | , •
• | * | | | • | | | س ٠ | , | SPECIAL | SECTION I | 7 | ,
, | | | checked #10 in Section D | | | Center") indicating that | t your center is | a member of a | | • | . Name of major organization | _ | i | | • | | | | . About how many centers | | cally und | er this organization's a | uspices | | | | . What are the major functi | | · | • | <u> </u> | | | _ | ☐ Activities other than cluding day care) as | social ser | vices; the | | comprehensive | social services (in- | | | ☐ Activities other than | | | organization provides o | day care as an | adjunct. | | Ť | ☐ Comprehensive socia | | • | | • • | | | | ☐ Social services, main | | | = | | , · | | | ☐ Day care only. | / | | • | ť | , , | | ` 4 | . Is this organization: | | | • | , | • \ | | | , □ National | | | , | | V | | | ¹ □ Lòcál ' | ~ . | | * | | . , | |) | A national headquarters outside the local area | | |------|--|--------------------| | • | | | | | (Person sent to) . | | | ٠. | (Address) | | |) | A national headquarters located in the local area | , | | | (Person sent to) | | | | (Address) | | | | nitted to the national headquarters: | * | | 3 | A local branch office | | | | (Person sent to) | | | | (Address) | | |) | A neighborhood branch office (implies that it covers an area substarcity and that there is more than one such office in the area.) | tially smaller th | | | ·/ | | | | (Person sent to) | , <i>/</i> - | | | (Address) | <u> </u> | | | cal, is your center primarily supervised by (or does your center send | the bulk of its re | | f /c | orts to): | ĵ | | | 1 | A Intiliana | | | A local headquarters | | | ep | A local headquarters (Person sent to) | | | ep | | - , . | | ep | (Person sent to) | - , . | ## 5. For each area of operation listed below, indicate if this organization provides your center with: - (1) Consultation, advice, or aid in procuring services - (2) Actual service - (3) Whether your center found the advice or services satisfactory and suited to its needs. | • | (1)
Consultation, Advice,
Aid in Procuring Service | (2)
Actual
Service | (3)
Satisfaction
Given | |---|--|--------------------------|------------------------------| | Budgeting * | ' · 🗖 | . | | | Accounting | ` 🗖 , | · · □ | | | `Purchasing | | | | | Co-op purchasing equipment and supplies | | - 0 | | | Co-op purchasing food | <u>□</u> . | O, | | | Nutrition planning | | | | | Staff training | | | | | Volunteer training | | . 🗆 | | | Program planning | | . 🗆 | | | Curriculum planning | | | | | Curriculum equipment and supp | olies 🗆 · 🖊 | | | | Psychological screening | | , | · 🗖 | | Psychological or counseling serv | ices 🗆 | ´ 🗆 | | | Hearing screening | . 🗆 | Ĺ | | | Inoculation 1 . | | ` 🛮 | · • | | Health screening | | . 🗆 | | | Emergency medical care | · □ | ゚□ . | . \square | | Comprehensive medical care | " O. | □ . | Ö, | | Public relations | . 🗆 | , 🗆 | | | . Locating donated goods | Ċ | | | | Client recruitment | · 🗆 ; | | . \square | | Staff recruitment | " | . 🗆 | | | Volunteer recruitment , | | | | | Parent or community policy box | ard 🗆 | | | | General operations and efficient planning | • | | - | | Self-evaluation | □ . | | | | Outside evaluation | · 🗆 | | | | Other (specify) | , | • | • | | · | 🗆 | | | | | 🗆 | | , | | * | <u>,</u> | | | #### SPECIAL SECTION II If you checked #11 in Section D ("Description of Center") indicating that yours is an associated center, answer the following questions. 1. Name of agency with which you are associated. 2. Specify what reports (if any) you submit directly to this sponsoring agency and how often they are submitted. Attach a copy of the form used, if any: 3. If your center is also part of a day care network, specify what reports you send to the organization listed in Special Section I for it to eventually submit to the sponsoring agency. Attach a copy of the form used, if any: 4. For each area of operation listed below, indicate if the sponsoring agency provides your center with: (1) Consultation; advice, or aid in procuring services (2) Actual service (3) Whether the center found the advice or services satisfactory and suited to its needs (2) (3) (1) Satisfaction Consultation, Advice, Actual Given Aid in Procuring Service Service Budgeting Accounting Purchasing Co-op purchasing equipment and supplies Co-op purchasing food **Nutrition planning** Staff training Volunteer training Program planning Curriculum planning Psychological screening Hearing screening Health screening **Public relations** Emergency medical care Locating donated goods Comprehensive medical care Inoculation Curriculum equipment and supplies Psychological or counseling services | | (1)
Consultation, Advice,
Aid in Procuring Service | (2)
Actual
Service | (3)
Satisfaction
Given | |--|--|--------------------------|------------------------------| | Client recruitment | o o | | | | Staff recruitment | | | | | Volunteer recruitment | | · 🗆 | | | Parent or community policy boar | ·d 🗆 | | | | General operations and efficiency planning | , | | 0 | | Self-evaluation | | □` | , o | | Outside evaluation | | | | | Other (specify): | , | | | | | . 🗖 | | | | | . 🗖 | | | | | . 🗖 | · 🗖 | . • | #### SPECIAL SECTION III If you checked "yes" to either question in Section E ("Consultants and Specialists"), complete the following questions. ### For each area of operation listed below, indicate: - (1) Whether advice, actual service, or both are provided - (2) The name of the provider; state "employee" if applicable - (3) Whether the advice or service is paid for - (4) Whether the center found the advice or service satisfactory and suited to its needs | Consultation and Advice | Actual
Service | Area of
Operation | Name of Provider | Paid
For | Satisfaction
Given | |-------------------------|-------------------|---|---------------------------------------|-------------|-----------------------| | | | Budgeting | | . 🗖 | | | | | Accounting | , 1 | ο. | □ < | | | | Purchasing techniques | , , , | | . 🗖 | | . | | Co-op purchasing equipment and supplies | | | | | | | Co-oppurchasing food | | | Ω | | _ · | | Nutrition | | | س | | . 🗆 | | Staff training | | | , | | , □ | | Volunteer training | , | , | | | <u> </u> | | Program planning | · | · 🗖 | ` 🗖 | | | | Curriculum
planning | · · · · · · · · · · · · · · · · · · · | | | | Consultation and Advice | Actual
Service | Area of Operation | Name of Provider | Paid
For | Satisfaction
Given | |-------------------------|-------------------|--|------------------|---------------|-----------------------| | | 0 | Curriculum equipment and supplies | | 1 🗆 | _,
□, | | · | | Psychological screening | | | | | | . 🗆 | Psychological or counseling services | | ,
_ | Ö | | | | Hearing screening _ | | | | | | | Inoculation | | | , 🗆 | | | □. | Health screening _ | <u> </u> | | | | | | Emergency
medical care | · | 0 | · | | | | Comprehensive medical care | ·
 | ,□ | | | | ° 0 | Public relations _ | | " | | | | | Locating donated goods | | . 🗆 | . 🗖 | | | | Client recruitment _ | <u> </u> | | 0 | | | • 🗆 | 。Staff recruitment | | . 🗅 | | | | | Volunteer recruitment | , I | . 🗆 | ° 🗖 | | . | \$ | Board
organization | | . Ö | □ . | | | . , | General operations and efficiency planning | · | | · . | | | | Self-evaluation | | 🗆 | | | " . | | Outside
evaluation | | | | | | | Other (specify): | | | | | | , — | | ~ | П, | | #### SPECIAL SECTION IV If you checked "yes" to #4 in Section F ("Recruitment and Assignment"), indicating that you are required to admit quotas or give preference to children in particular categories, complete the following questions. Indicate your admission policies as follows by responding to each question for which there is specification in your center's policy. The same individuals may be recounted under 1, 2, 3, and 4 below if the admission policies in your contract or policy so state (for example: "Give preference to individuals of a particular racial, economic, and residence group"). You should respond below to each individual category. Then place a check before all the numbers where that category is combined with another in the wording of the policy. | 1. | Ethnic & racial categories as cited in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number and percent enrolled from this category | |----|---|--|--|---| | _ | | | · | • | | - | | | | • • • | | _ | | | | ٠, , | | 2. | Economic categories, as cited in policy (if given | : | • | *** | | | in actual amounts of
income or amounts per | | - | • | | | family, number). Give | Percent or number required | Preference required, | Actual number and percent | | | specific details. | if so specifically stated | not specific quota | enrolled from this category | | | | | | • ‡ | | _ | | | | | | | | | | | | 3. | Locale of residence as | Percent or number required | Preference required, | Actual number and percent | | | specified in policy | if so specifically stated | not specific quota | enrolled from this category | | | | | | | | _ | · · · · · · · · · · · · · · · · · · · | | | | | _ | · • | | | | | | ` | B. A. B. B. Branding | | | | 4. | Affiliation of parents as specified in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number and percent enrolled from this category | | _ | | | | | | _ | | | | | | | • | | · | • | ### SPECIAL SECTION V If you checked "yes" to #5 in Section F ("Recruitment and Assignment"), indicating that you are required to hire quotas or give preference to individuals in particular categories, complete *one* of the following two questions. 1. If staff hiring requirements are stated for total staff, respond to the following. (If stated for specific |) Ethnicity, race & sex as cited in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number employed from this catégory | Percentage of actual day caré employees | |---|---|--|---|--| | | | | | ` <u>```</u> | | Economic cate-
gories as specifi-
ed in policy | Percent or number required if so specifically stated | Preference required, not specific quota | Actual number employed from this category | Percentage of actual day care employees | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | 1 | Ų | | as specified
in policy | Percent or number required if so speci-
fically stated | Preference required, not specific quota | Actual number em-
ployed from this
category | | | as specified | required if so speci- | not specific quota | ployed from this | | | as specified | required if so speci-
fically stated | not specific quota | ployed from this | Percentage of actua day care employees Percentage of actua day care employees | | as specified in policy d) Relationship to day care children as specified in | required if so speci-
fically stated Percent or number
required if so speci- | not specific quota | Actual number employed from this | day care employees Percentage of actua | |) Staff recruit | tment quotas or prefer | ences for | ` | | |--|--|--|---|---| | | | | | | | | - (S | State position or level) | J | | | Ethnicity, race 8
sex as cited in
policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | | • | | • | ··· | | | | | | | • | | 2) Economic cate-
gories as speci-
fied in policy | Percent of number required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | | | | | | | | | | | • | · · | | Locale of resider
as specified in
policy | required if so speci-
fically stated | Preference required,
not specific quota | Actual number em-
played from this
category | Percentage of actual day care employees | | | | n | A | | | | | | | · | | 4) Relationship to | | | V | ÷ | | day care childre
as specified in
policy | n Percent or number
required if so speci-
fically stated | Preference required,
not specific quota | Actual number employed from this gategory | Percentage of actual day care employees | | polity | i, | | | , | | | | | , | | | b) Staff recru | itment quotas or prefe | rences for | | | | | | State position or level) | | <u>, , , , , , , , , , , , , , , , , , , </u> | | 1) Ethnicity, race | , | • | Actual number em- | | | sex as cited in | , required if so speci- | Preference required, | ployed from this | Percentage of actua | | policy | fically stated | not specific quota | category | day care employees | | (2) Economic cate-
gories as speci-
fied in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number em-
ployed from this
category | Percentage of actual day care employees | |---|---|--|---|---| | | · | | • | | | | | · | | | | (3) Locale of residence
as specified in
policy | Percent or number, required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | | | | | | | | (4) Relationship to
day care children
as specified in
policy | Percent or Lumber required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | | | | · · · · · · · · · · · · · · · · · · · | | | | c) Staff recruitm | nent quotas or prefe | rence for | | | | | (| State position or level) | , | | | (1) Ethnicity, race & sex as cited in policy | Percent of number required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | | | | | <i>t.</i> | | | (2) Economic cate-
gories as speci-
fied in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number em-
ployed from this
category | Percentage of actual day care employees | | * | | | | | | | 6 | | | | ERIC Full Text Provided by ERIC | (3) Locale of residence
as specified in
policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number employed from this category | Percentage of actual day care employees | |---|--|--|---|---| | | | | | | | (4) Relationship to
day care children
as specified in
policy | Percent or number required if so specifically stated | Preference required, | Actual number employed from this category | Percentage of actual day care employees | | · · · · · · · · · · · · · · · · · · · | | | / | | ## SPECIAL SECTION VI If you answered "yes" to #6 in Section F ("Recruitment and Assignment"), indicating that you are required to recruit volunteers in quotas or give preference to individuals in particular categories, complete the following questions. Indicate your volunteer recruitment quotas or preference by responding to each question for which there is a specification in your center's policy. | (1) Ethnicity, race,
sex, & age as cited
in policy | Percent or number required if so specifically stated | Preference required,
not specific quota | Actual number vol-
unteers from this
category | Percentage of actual day care volunteers | |---|--|--|---|--| | (2) Economic cate- | Percent or number | | Actual number vot- | <u> </u> | | gories as speci-
fied in policy | required if so speci-
fically stated | Preference required, not specific quota | unteers from this category | Percentage of actual day care volunteers | | (3) Locale of residence categories as specified in policy | Percent or number required if so specifically stated | Preference required, | Actual number vol-
unteers from this
category | Percentage of actual day care volunteers | | | · | | | | | day care children
as specified in
policy | Percent or number required if so specifically stated | Preference required, not specific quota | Actual number vol-
unteers from this
category | Percentage of actual day care volunteers |
--|--|---|---|--| | | | | | | | | | | | | | | | | | •• | | , . | k
£ | j 9 | | , | | * | SP | ECIAL SECTION V | 11 | • | | checked "yes" to | o #1 in Section G (" | Service Procedures"), | , indicating that you | hold parent meeti | | lete the following | questions. | • | 1 | , • | | I. List the approx | imate dates of meeti | ngs in the last six mo | nths and the approxi | imate number in at | | ance at each me | | umber Attending | • | - | | | <u> </u> | , , | | | | 4 | | | • • | | | | | ' | | | | | | | | | | | | | | | |

2. Are the followi | ng services provided | for the parents who | need them? | • | | 2. Are the followi a) Transporti b) Baby-sittii | Yes No
ation ☐ ☐ | | need them? | | | a) Transport
b) Baby-sittii | Yes No
ation ☐ ☐ | | need them? | | | a) Transport
b) Baby-sittii | Yes No ation | | need them? | | | a) Transporta
b) Baby-sittii
3. Person(s) respo | Yes No ation | | · | | | a) Transports b) Baby-sittii 3. Person(s) respo | Yes No ation | neetings: | (Title) | | | a) Transporte b) Baby-sittii 3. Person(s) respo (Name | Yes No ation | | (Title) | | | a) Transported b) Baby-sitting 3. Person(s) responsive (Name of Name o | Yes No ation | neetings: | (Title) | | | a) Transporte b) Baby-sittii 3. Person(s) respo (Name (Name 4. Topics covered a)% Cre b)% Cre | Yes No ation | neetings:
hs (estimate percenta | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name (Name 4. Topics covered a)% Ch b)% Cc c)% Sp | Yes No ation | neetings:
hs (estimate percenta | (Title) | | | a) Transported b) Baby-sitting S. Person(s) responsible (Name of Name | Yes No ation | neetings: hs (estimate percenta | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name (Name 4. Topics covered a)% Ch b)% Cc c)% Sp d)% Cc e)% Cc | Yes No ation | neetings: hs (estimate percenta | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name 4. Topics covered a)% Ch b)% Cc c)% Sp d)% Cc e)% Be | Yes Notation | neetings: hs (estimate percental usage ' pment and supplies | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name 4. Topics covered a)% Ch b)% Cc c)% Sp d)% Cc e)% Be | Yes No ation | neetings: hs (estimate percental usage ' pment and supplies | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name (Name 4. Topics covered a)% Ch b)% Cc c)% Sp d)% Cc f)% Be g)% Pr | Yes Notation | neetings: hs (estimate percental usage ' pment and supplies | (Title) | | | a) Transports b) Baby-sittin 3. Person(s) respo (Name (Name 4. Topics covered a)% Cr b)% Cr c)% Sp d)% Cr e)% Be g)% Pr h)% Pr | Yes Notation | neetings: hs (estimate percental sage pment and supplies children in center | (Title) | | Total 100% Circle any of the topics listed in 4 above that were particularly well-received. | a) % Participant preser | • | ints (estimate percentagi | 3) ; | |---|-------------------------------|---|--------------| | b)% Discussion group | | | | | c)% Examination or re | ecommended feedback | | | | Total 100% | • | | | | Circle any of the techniques li | sted in 5 above that were pa | rticularly effective. | | | 6. General presentation technique | • | • | • | | a)% Films | | , | • | | b)% Lectures | | | • | | c)% Printed materials | | ∳ ~ | • | | d) % Role playing | | • | | | e)% Workshops and se | eminars . | * | • | | f)% Forum or discuss | | • , | , | | Total 100% | | * | | | Circle any of the techniques li | sted in 6 above that were pa | rticularly effective. | | | | | , | • | | ` | ,' | | ,
ತ್ತ | | | SPECIAL SECTION VI | } ` | • | | If you checked "yes" to #2 in Section for volunteers, complete the following. 1. List the approximate dates of ance at each meeting: | g questions. | - ' | | | Date | Number attending | • | | | , | | | , , | | | | ť | - | | • | | • | • | | | ' | | | | | | | | | 2. Are the following services pro | vided for the participants wi | no need them? | | | ·Yes | No | ` | | | a) Transportation □ b) Baby-sitting □ | | | | | 3. Person(s) responsible for plant | ning mostings: | ٠, | | | | ોામતે માક્યભાતે?• | , | • | | (Name) | | (Title) | | | | | , | • | | (Name) | | (Title) | | | Topics covered in the last six months (estimate percentage): | | | |---|------------|---| | a) % Child development | | | | b) % Center policy | 1 | , | | c)% Special event planning | | | | d)% Consumerism | | | | e)% Community resource usage | 6 | ` . | | f) % Beneficial uses of center equipment and supplies | * | | | g)% Problems of individual children in center | | • | | h)% Problems of parents | . . | | | i)% Program planning | • | ,• | | j)% Job definitions and uses of volunteers | | | | k)% Career development | • , | , . | | I)% Other (specify) | • | , | | *Total 100% | • | | | Circle any of the topics listed in 4 above that were particularly well received. | | | | 5. Techniques employed in the last six months to involve participants (estimate p | ercentag | e) | | a)% Participant presentations | | - Application of the Control | | b) % Discussion group | | | | c)% Examination or recommended feedback | * | | | Total 100% | | | | Circle any of the techniques listed in 5 above that were particularly effective. | | | | 6. General presentation techniques used in last six months (estimate percentage) | | | | a)% Films | - | | | b) %
Lectures | | | | c)% Printed materials | | | | d)% Role playing | | | | e)% Workshops and seminars | | , x | | f)% Forum or discussion meetings | | * | | Total 100% | * | • | | Circle any of the techniques listed in 6 above that were particularly effective. | | | | | | | | | | \sim | ERIC Full lext Provided by ERIC 6.31 0 0 2 1 6 #### SPECIAL SECTION IX If you checked "yes" to #3 in Section G ("Service Procedures"), indicating that you hold staff meetings, complete the following questions. 1. Are volunteers included in most staff meetings? ☐ Not applicable □ No ☐ Yes 2. List the approximate dates of meetings in the last two months and the approximate number in attendance at each meeting. Number attending Date 3. Person(s) responsible for planning meetings: (Title) (Name) (Title) 4. Topics covered in the last six months (estimate percentage): a) _____% Child development b) _____% Center policy c) ___ % Special event planning d) _____% Community resource usage . e) _____% Family nutrition and health f) _____% Outside training opportunities g) ______% Problems of individual children in center h) _____% Problems of parents i) _____% Volunteer development and supervision j) _____% Career development k) _____% Program planning I) ______% Beneficial uses of equipment and supplies m)_____% Other (specify) _ **Total 100%** Circle any of the topic's listed in 4 above that were particularly well received. 5. Techniques used in the last six months to involve participants (estimate percentage): a) _____% Participant presentation 'b) _____ % Discussion group c) _____% Examination or recommended feedback ERIC Full Text Provided by ERIC Total 100% 6-32 0 0 2 1 7 Circle any of the techniques listed in 5 above that were particularly effective. | | | | | | • | iths (estimate | | · * * * * * * * * * * * * * * * * * * * | | |---------------------------------------|---|--|--|---------------------------------------|---------------|---------------------------|-----------|---|----------| | | a) | _% Films | • | | • | . , | | · | • | | | | _% Lecture | | · . | | . 0 | ۱ , | ĸ | | | | c) | _% Printed | materials · | | | | | | | | | | _% Role pla | | | , | | * | • | | | | a) | % Worksh | ops and sen | ninars | | ` | •: | ٠ , | | | | f) | _% Forum | or discussio | n meetings | , | `` | | | | | | Total | 100% | • | , | 4 | • | • | | | | | Circle an | y of the tec | hniques list | ed in 6 abov | e that were | particularly e | ffective. | - | | | | _ | | | | 4 | | | • | 1, | | | Ĩ | , (| | | | • | | 1. | ٠ | | | | | • ,3, | SPECIAL | SECTION | X 3.8. | • | 1 | | | | | "yes" to #4
complete th | | | Procedures" |), indicating t | hat you h | old regular | advisory | | 1 | | | | neetings in t | he last four | months and the | e approxi | mate numb | er in | | | attendar | nce at each r | neeting: | | ٠, | , , | · . | , e | | | | • | <u>D</u> : | ate | Number a | ttending | • • | ,
,,, | | | | * | | | ¥ | • | <u> </u> | • | | * | | | | | • | | | , | | | 4 : | ٠ | | _ | | | · , | | | | | , | • | | | | | | • | ; | , | | | _ | | • | | <u> </u> | . | ·., —— | _ | 1 6 | | • | | | 2 | 2. Person(s | :) reenoneihl | e for planni | ing meetings | : | • | | • | | | | , & | ., | | | | : | | | | | ,
j | *************************************** | | · ' | · · · · · · · · · · · · · · · · · · · | | (Title) | - | | | | į | 7, | (Name) | · ', | · *** | | (Title) | | • | , , | | | 7, | | · · · | · · · · · · · · · · · · · · · · · · · | | (Title) | | | , , | | F | | (Name) | | , , , , , , , , , , , , , , , , , , , | | `(Title) | • | | | | į. | 3. Topics o | (Name) (Name) d | | nont hs (estim | nate perçent | `(Title) | , | | | | · · · · · · · · · · · · · · · · · · · | 3. Topics o | (Name) (Name) • covered in th | ial planning | | nate perçent | `(Title) | , | | | | ;
; | 3. Topics of a) | (Name) (Name) • covered in th% Financi% Long ra | ial planning
ange policy | | | (Title) | • | | | | , ; | 3. Topics of a) | (Name) (Name) (Name) covered in the second condition of | ial planning
ange policy
ving hiring, | | | (Title) | | | | | | a)
b)
c) | (Name) (Name) (Name) covered in the | ial planning
ange policy
ving hiring, p
m plans | promoting, c | dismissing of | (Title) age): | | | | | | 3. Topics of a) b) c) d) e) | (Name) (N | ial planning
ange policy
ving hiring,
m plans
ms in center | promoting, c | dismissing of | (Title) age): staff, etc. | • | | | | | 3. Topics of a) b) c) d) e) | (Name) (N | ial planning
ange policy
ving hiring,
m plans
ms in center | promoting, c | dismissing of | (Title) age): staff, etc. | | | | | | 3. Topics of a) b) c) d) f) | (Name) (N | ial planning
ange policy
ving hiring,
m plans
ms in center | promoting, c | dismissing of | (Title) age): staff, etc. | | | | | | 3. Topics of a) b) c) d) f) | (Name) (N | ial planning
ange policy
ving hiring,
m plans
ms in center | promoting, c | dismissing of | (Title) age): staff, etc. | | | | ERIC ### SPECIAL SECTION XI If you checked "yes" to #10 in Section G ("Service Procedures"), indicating that you regularly evaluate staff or volunteers, complete the following questions. 1. For each staff and volunteer position existing in your center indicate: (1) whether it is not evaluated, evaluated formally and recorded in writing, or evaluated informally without a record of the evaluation having taken place; and if evaluated (2) the frequency of the evaluation. Staff positions are listed first, followed by volunteer positions. Skip positions that do not exist in your center. | , | | Eval | uated | | | Frequency | | |--|-----------------------|------------|---------------------------------------|----
---|--|---------------------------------------| | Pošition | Not
evalu∙
ated | | Check) | | Semi-
annually | (Use Check) Annually | Other (specify) | | Posttion | <u>ateu</u> | Politially | Intominany | | allitually | Amuany | (Specify) | | Staff serving as: | | | <u> </u> | > | | | | | Director-Administrator | • | , | · · · · · · · · · · · · · · · · · · · | | | | | | Administrative coordinator | | | | | | | | | Director-Teacher | •—— | | | | | | | | Asst. director-Administrative - | | | · · · · · · · · · · · · · · · · · · · | | | · · · · · | · | | Clerical workers | · | | | | r | | | | Head teacher | | | . | | | | ` | | Teachers | | <u> </u> | | ç. | , | <u>, </u> | • • | | Teacher-Aides | ~· | | · | | | · | | | Nurses | | · | · | | | | | | Health nutrition aides | | | | | | | , | | Social workers or community workers | | | | | | | | | Therapists | | • | ča | | | | | | Volunteer coordinator | . * | | | | | | | | Cooks | | | · | _ | | | | | Cook's assistants | · | 51 | | | p | | | | Custodian/Janitors | • | • | • | | | | | | Drivers | | | | , | | | | | Volunteers serving as: Executive director | : <u></u> | • | * | _ | | , | | | Director-Administrator | | | | | | : | | | Administrative coordinator | | | | | | . • | , , , , , , , , , , , , , , , , , , , | | Director-Teacher | | | ` ` | | <u> </u> | | | | Asst. director-Administrative aide | | | | | · <u>• </u> | · * | <u> </u> | | Clerical workers - | | · | × | | | | | | Head teachers | | <u> </u> | · | _ | | · · · · · | | | Teachers | ****** | | | | , | - ` ` | | | The state of s | • | | - | | | - | | | | | | Eval | uated | | | Frequen | су | |---|--------------------------|-----------------------------------|-----------------------|----------|------------------------------|-------------------|---|---| | | | | (Use | Check) | | | (Use Chec | k) | | Position | No
ev
at | alu- | ormally | Inform | nally | Semi-
annually | Annua | Other
Ily (specify) | | Assistant teachers | | | | | | | | | | Teacher aides | ` _ | <u> </u> | | | | | - | | | Nurses | | | | - | | | | | | Health nutrition aides | | | | | | | | | | Social workers | <u> </u> | | | | | <u> </u> | | | | Therapists | _ | | | | | | | | | Volunteer coordinator | | - | | | | | | | | Cooks | | | | | | | | | | Cook's assistants | | | | <u> </u> | | | <u> </u> | | | Custodian/Janitors | | | | , | | | | | | Drivers | <u> </u> | <u> </u> | * | | | | ·
 | | | σ | | | | | | | • | | | Indicate which type o | f job ev | aluation | s cover | the fo | lowing t | opics. (| Check all | that apply.) | | | | | | | | | | 4 | | | Staff
Evalu-
átion | Volun-
teer
Evalu-
ation | Forr
Eval
ation | u- | In- formal Evalu- > 4 ation* | Volu
Assig | Staff or
inteers
gned in
tact With | Any Staff or Volunteers Not Assigned in Contact with Children | | | | | | | | | ٠ - د | | | Understanding of child development principles | | | _ , | | | | | | | Ability to perform duties of job | | <u> </u> | - ' | | | | | | | Personal qualities and attitudes toward job | | | | | | | | | | Ability to use resources creatively | ··· | | | | | | | <u>. </u> | | Recommendations for : improvement | | | <u> </u> | | | | | | | Recommendations for new responsibilities to be assumed and those | , | · | • | | | | · | | | to be discontinued | | | | | | | | | | Individual interests and talents that might apply to work at center | • | | | | | | | 4 | | Other (specify) | • | | | Ŷ | | | | , | | | | | | | | | | | | a) The immediate supervisor b) The supervisor along with another person, such as a coordinator or program director c) A coordinator or program director d) A group convened for evaluation purposes .For formal written evaluations only: a) Does the evaluated individual sign the written evaluation to designate that he has examine Paid staff Yes No | Are | most evaluations performed by: | | | | |--|------------------------|--|-----------|----------|----------| | c) A coordinator or program director d) A group convened for evaluation purposes For formal written evaluations only: a) Does the evaluated individual sign the written evaluation to designate that he has examine Paid staff | a) _ | The immediate supervisor | | | | | d) A group convened for evaluation purposes For formal written evaluations only: a) Does the evaluated individual sign the written evaluation to designate that he has examine Paid staff | b) _ | The supervisor along with another person, such as a coording | ator or p | rogram | director | | . For formal written evaluations only: a) Does the evaluated individual sign the written evaluation to designate that he has examine Paid staff | c) _ | A coordinator or program director | | - | | | a) Does the evaluated individual sign the written evaluation to designate that he has examine Paid staff | d) _ | A group convened for evaluation purposes | | | • | | Paid staff | For | r formal written evaluations only: | | | | | Volunteers Yes No b) Does the evaluated individual have an opportunity to answer the written evaluation in write and have his answer filed along with the evaluation itself? Paid staff Yes No Volunteers Yes No Volunteers Yes No Volunteers Yes No SPECIAL SECTION XII checked "Yes" to #12 in Section G ("Service Procedures"), indicating that some aspect of your or orgam has been evaluated, complete the following questions. appropriate spaces below, list each topic that has been assessed or evaluated in your center; then litional questions for each topic listed. Topic assessed or evaluated: a) What did this evaluation show? b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? Yes No d) Were findings fed back to center policy-making personnel? Yes No | a) | Does the evaluated individual sign the written evaluation to design | nate that | he has | examine | | and have his answer filed along with the evaluation itself? Paid staff | | | - | | · | | SPECIAL SECTION XII checked "yes" to #12 in Section G ("Service Procedures"), indicating that some aspect of your program has been evaluated, complete the following questions. appropriate spaces below, list each topic that has been assessed or evaluated in your center; then litional questions for each topic listed. Topic assessed or evaluated: a) What did this evaluation show? b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? □ Yes □ No d) Were findings fed back to center policy-making personnel? □ Yes □ No | b) | | written e | valuatio | n in wr | | checked "yes" to #12 in Section G ("Service Procedures"), indicating that some aspect of your program has been evaluated, complete the following questions. appropriate spaces below, list each topic that has been assessed or evaluated in your center; then litional questions for each topic listed. Topic assessed or evaluated: a) What did this evaluation show? b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? Yes | | | | | ٠. | | checked "yes" to #12 in Section G ("Service Procedures"), indicating that some aspect of your program has been evaluated, complete the following questions. appropriate spaces below, list each topic that has been assessed or evaluated in your center; then litional questions for each topic listed. Topic assessed or evaluated: a) What did this evaluation show? b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? Yes | | * | | | | | checked "yes" to #12 in Section G ("Service Procedures"), indicating that some aspect of your program has been evaluated, complete the following questions. appropriate spaces below, list each topic that has been assessed or evaluated in your center; then litional questions for each topic listed. Topic assessed or evaluated: a) What did this evaluation show? b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? Yes | | SPECIAL SECTION XII | • | • | , | | b) Method used to evaluate or assess: c) Were findings fed back to pertinent on-line staff? \(\text{ Yes} \text{ No} \) d) Were findings fed back to center policy-making personnel? \(\text{ Yes} \text{ No} \) | rogra
ppr
ition | ram has been evaluated, complete the following questions.
ropriate spaces below, list each topic that has been assessed or evalunal questions for each topic listed. | | | | | c) Were findings fed back to pertinent on-line staff? \(\sum \text{ Yes} \sum
\text{ No} \) d) Were findings fed back to center policy-making personnel? \(\sum \text{ Yes} \sum \text{ No} \) | rogra
ppr
ition | ram has been evaluated, complete the following questions.
ropriate spaces below, list each topic that has been assessed or evalunal questions for each topic listed. | | | | | c) Were findings fed back to pertinent on-line staff? \(\sum \text{ Yes} \sum \text{ No} \) d) Were findings fed back to center policy-making personnel? \(\sum \text{ Yes} \sum \text{ No} \) | rogra appreition Top | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated. spic assessed or evaluated: | | | | | c) Were findings fed back to pertinent on-line staff? \(\sum \text{ Yes} \sum \text{ No} \) d) Were findings fed back to center policy-making personnel? \(\sum \text{ Yes} \sum \text{ No} \) | rogra appreition Top | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated. spic assessed or evaluated: | | | | | c) Were findings fed back to pertinent on-line staff? □ Yes □ No Were findings fed back to center policy-making personnel? □ Yes □ No | rograpproition Top a) | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated: What did this evaluation show? | | | | | c) Were findings fed back to pertinent on-line staff? □ Yes □ No Were findings fed back to center policy-making personnel? □ Yes □ No | rograpproition Top a) | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated: What did this evaluation show? | | | | | ☐ Yes ☐ No d) Were findings fed back to center policy-making personnel? ☐ Yes ☐ No | rograpproition Top a) | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated: What did this evaluation show? Method used to evaluate or assess: | | | | | d) Were findings fed back to center policy-making personnel? ☐ Yes ☐ No | rograpprotition Top a) | ram has been evaluated, complete the following questions. Propriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated: What did this evaluation show? Method used to evaluate or assess: | | | | | □ Yes □ No | rograpprotition Top a) | ram has been evaluated, complete the following questions. ropriate spaces below, list each topic that has been assessed or evaluated assessed or evaluated: What did this evaluation show? Method used to evaluate or assess: Were findings fed back to pertinent on-line staff? | | | | | | rograpprotition Top a) | were findings fed back to pertinent on-line staff? | | | | | e) Person coordinating or responsible for this assessment or evaluation: | rograpproition Top a) | what did this evaluate or assess: Method used to evaluate or assess: Were findings fed back to center policy-making personnel? | ated in y | | | | | rograpproition Top a) | what did this evaluate or assess: Method used to evaluate or assess: Were findings fed back to center policy-making personnel? | ated in y | | | | f) | Specific location of resultant report: | |-----------|---| | | | | Top | ic assessed or evaluated: | | a) | What did this evaluation show? | | | | | b) | Method used to evaluate or assess: | | | | | c) | Were findings fed back to pertinent on-line staff? ☐ Yes ☐ No | | d) | Were findings fed back to center policy-making personnel? ☐ Yes ☐ No | | e) | Person coordinating or responsible for this assessment or evaluation: | | f) | Specific location of resultant report: | | . To | pic assessed or evaluated: | | a) | What did this evaluation show? | | b) | Method used to evaluate or assess: | | | | | c) | Were findings fed back to pertinent on-line staff? □ Yes □ No | | d) | Were findings fed back to center policy-making personnel? ☐ Yes ☐ No | | e) | Person coordinating or responsible for th | is assessment or evaluation: | | |----|---|------------------------------|-------------| | | | | | | f) | Specific location of resultant report: | | | ## **CENTERS** | 1. As (<i>Pu</i> | far as you know, is a public announcement made of vacant staff positions blic announcement means some kind of official notice by the center's add Yes, for all vacancies Occasionally for some vacancies No, not for any vacancies | in your center?
ministration.) | |-------------------|--|-----------------------------------| | a) | ☐ Not sure If you answered yes or occasionally to #1, how are staff recruited? (c about): | heck all that you kno | | | ☐ (a) Encouraging referral by day care parents or staff | | | | ☐ (b) Registration with parent organization or other agency that refer | rs staff candidates | | | (Specify agency) | _ | | | | • | | | (Specify agency) | | | | | | | | (Specify agency) | , | | | ☐ (c) Advertisement on local bulletin boards | | | | ☐ (d) Neighborhood canvassing | | | } | ☐ (e) Notice to local groups | • | | | (1) School organizations | i, | | | (2) Large local employers | (| | | (3) Civic groups (including welfare rights, women's groups) | | | • | (4) Church groups | | | | (5) Welfare workers in the community | . — | | | (f) Advertisement in local paper | • 4 | | | ☐ (g) Advertisement in general circulation newspaper or professional | Journals | | 2. In | your opinion, are hiring practices fair at your center? | | | | ☐ Yes ☐ No | | | 5. Has | s your work at the center ever been formally evaluated? | |--------|--| | | Formally: Yes No Informally: Yes No | | a) | If yes, about how often? | | , b) | Have you had the opportunity to read and sign each evaluation or discuss it with the evaluator? | | | ☐ Yes ☐ No | | c) | Have you found your evaluations meaningful and helpful to your own development and career progress? | | | If no, how could the evaluations be made more helpful? | | | 2 | | | | | | · · · · · · · · · · · · · · · · · · · | | | • | | 6. Do | you receive adequate supervision for the duties you perform at the center? | | - 1 | ☐ Yes ☐·No | | a) | If no, how could the supervision be made more helpful? | | • | · · · · · · · · · · · · · · · · · · · | | L۱ | If you feel you receive too much appropriate in what ways could it be lessened? | | b) | If you feel you receive too much supervision, in what ways could it be lessened? | | | | | | the working relationship or atmosphere at the center one that would encourage or allow staff to the complaints about the program's operation and make suggestions for improvement? | | a) | If yes, by what methods have you or other staff members made your complaints and suggestions known? (check all that apply) | | | ☐ Through a suggestion box | | | ☐ Through signed, written proposals or memoranda | | | ☐ At regular staff meetings ☐ At meetings specifically called for the purpose of staff suggestions | | | ☐ Through informal conversations with the director or supervisor | | | Other (specify) | | , | | | | | | 8. Do | you feel that you have appropriate talents or skills that are not being fully used at the center? | | • | ☐ Yes ☐ No | | a) | If yes, have you approached your supervisior or the director about putting these skills to work? | | | ☐ Yes ☐ No | | ~ | • | ERIC | | b) - | If yes, what was the response to your suggestion? | |-----|--------|--| | 9. | ls th | ne payroll procedure dependable at the center? Do you know when to report your hours worked | | _, | whe | n you will be paid, when you are eligible for vacation time and other employee benefits? | | 4 | | . □ Yes □ No | | | a) | If no, in what way could the procedure be made more dependable? | | | 1 | | | | | | | 10. | . Is y | our present salary adequate for your duties, skills, previous experience, and length of time at the ter? | | • | | ☐ Yes ☐ No | | | a) | Is your present salary comparable to that earned by other people holding similar positions in the day care field? | | | | ☐ Yes ☐ No ☐ Don't know - ' | | | b) | Is your present salary about equal to what you could earn working in another field in a job that you are qualified to hold? | | | | ☐ Yes □ No | | 11 | . Is t | here a grievance procedure at the center which you can follow when you feel some decision made your supervisor or the administration affects you unfavorably? | | | | ☐ Yes ☐ No | | | a) | If yes, what does this procedure include? (check all that apply) | | | | ☐ A statement of charge. ☐ An opportunity to be heard ☐ An opportunity to be represented by another person ☐ A speedy and written decision ☐ A procedure for appeal to a higher board or committee ☐ Other (specify) | | | ь) | Have you ever heard that this procedure has actually resolved conflicts? | | | Ο, | ☐ Yes ☐ No | | | c) | Are you satisfied with the way the grievance procedure has been set up? | | | , | ☐ Yes ☐ No | | | | If no, how do you feel it could be improved? | | | | | | | | | | | | | | | ☐ Yes | □ No | | | | | |-----------------|--
--|---|------------------------------|-------------------|-----------------| | a) | - | | equent changes or add | litions to your o | duties and respo | onsibilities as | | | ☐ Yes | □ No | □ Not applicable | `` | , * | | | | | | | | | • | | | 11 110, explain | | • | | | | | | | | • | | | , | | | | | | | | | | b) | Do you have a clea | ar underst | anding of the duties | performed by y | our co-workers | ? | | • | ☐ Yes | □No | | , , | 1 | · | | c) | | | olving a problem you | have encounter | ed in the cours | e of vour wor | | O, | | | staff member you ar | | | c or your wor | | | ☐ Yes | □ No | • | · | • | | | d) | If~yes, do you kno | w which s | staff member to cons | ult because: | | | | | ☐ All st | aff has be | en instructed as to ev | veryong's respor | nsibilities and w | here problem | | • | ′ sho | ould be re | ferred | 0 - | , , , , | • | | | | | | | | | | | | X | is information on yo | ur <mark>own thr</mark> ough | experience as v | various proble | | 1.lau | occ | curred | , | | • | · | | | occ
e arè some example: | curred
s of incide | is information on yo
ents that might occur | | • | · | | hov | oco
re arè some example:
v would you handle | curred
s of incide
them? | ents that might occur | | • | · | | | occ
e arè some example: | curred
s of incide
them? | ents that might occur | | • | · | | hov | oco
re arè some example:
v would you handle | curred
s of incide
them? | ents that might occur | | • | · | | hov | oco
re arè some example:
v would you handle | curred
s of incide
them? | ents that might occur | | • | · | | hov | oco
re arè some example:
v would you handle | curred
s of incide
them? | ents that might occur | | • | vere to occur, | | hov
a) | occ
re are some examples
v would you handle
A child under you | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov
a) | oco
re arè some example:
v would you handle | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov | occ
re are some examples
v would you handle
A child under you | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov
a) | occ
re are some examples
v would you handle
A child under you | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov
a) | occ
re are some examples
v would you handle
A child under you | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov
a) | occ
re are some examples
v would you handle
A child under you | curred
s of incide
them?
r care bec | ents that might occur
omes ill | | enter. If they v | vere to occur, | | hov
a) | occ
re are some examples
v would you handle
A child under you | curred s of incide them? r care bec | ents that might occur omes ill a serious accident | | enter. If they v | vere to occur, | | hov
a)
b) | A child under you | curred s of incide them? r care bec | ents that might occur omes ill a serious accident | | enter. If they v | vere to occur, | | hov
a)
b) | A child under you One of your co-wo | curred s of incide them? r care bec | ents that might occur omes ill a serious accident | | enter. If they v | vere to occur, | | hov
a)
b) | A child under you One of your co-wo | curred s of incide them? r care bec | ents that might occur omes ill a serious accident | | enter. If they v | vere to occur, | | | - | | ٥ | , | |--|---------------|-----|----------|----------| | · · | | 3 | <u> </u> | <u> </u> | | | | | | | | | | | | | | | • | | | | | You are having a serious problem getting along with one of the v | olunte | ers | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | | | | | You would like to get some new equipment for your classroom | | | | | | You would like to get some new equipment for your classroom | , , | | 2, | ` | | | , , | ·-· | 2, | ` | | You would like to get some new equipment for your classroom You would like to take your group of children on a field trip | • | · · | 2, | ` . | 14. Does the center, its staff, or its volunteers actively and consistently seek to perform any of the following activities? Place a check mark in front of the activities that are performed. Budgeting Accounting Purchasing techniques Co-op purchasing of equipment and supplies Co-op purchasing of food Nutrition Staff training Volunteer training Program.planning Curriculum planning Curriculum equipment and supplies Psychological screening Psychological or counseling services Hearing screening Inoculation Health screening Emergency medical care Public relations Locating donated goods Client recruitment Staff recruitment Volunteer recruitment Board organization General operations and efficiency planning Self-evaluation Outside evaluation Comprehensive medical care | | , □ Yes | □ No | ☐ Dor | n't know | | | | | | |--|---|--|---|---|----------------------|-------------|------------|-----------|--------| | e) | If yes, where is it | kept? | | | | | | | | | | | | _~ | | | | | | | | o) | Can you see it wit | thout askir | ng a super | rior or causin | g undue d | curiosity a | bout you | interest | in it? | | | ☐ Yés | □ No | | | , | | | • | | | c) | Have you ever rea | id it? | | | | | | • | | | | - □ Yes | □ No | | • | | | • | | | | d) | If yes, please give | its title (i | f more th | an one, give a | ıll)
 | • | | , | | | | * | • | | | | | | 1 | | | | * | • | <u>-</u> | ` | • | | • | | | | | | | • | | | • | _ | | • | | nig | ht develop your ca
□ Yes | □ No | , | | | | | • | ٠, | | | ☐ Yes | □ No | | | malaya | 1 00Urana | autaida th | i . | cia câ | | Hav | • | □ No
n training p | programs, | , workshops, ? | or relevar | nt courses | outside th | ne center | since | | Hav | ☐ Yes
e you taken part ir | □ No
n training p
f this day | programs, | , workshops, ? | or relevar | nt courses | outside th | ne center | since | | Hav
beco | ☐ Yes
e you taken part ir
oming a member o | □ No n training p f this day □ No ded in the | programs,
care staff
last year, | ?
———————————————————————————————————— | n one as t | • | | | | | Hav
beco | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attend | □ No n training p f this day □ No ded in the | programs,
care staff
last year, | ?
———————————————————————————————————— | n one as t | • | | | | | Hav
beco
If y
in d | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good | □ No n training p f this day □ No ded in the | programs,
care staff
last year, | ?
———————————————————————————————————— | n one as t | • | | | | | Hav
beco
If y
in d | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attende leveloping your ski e: E=Excellent G=Good F=Fair | □ No n training p f this day □ No ded in the lls and und | programs,
care staff
last year, |
?
———————————————————————————————————— | n one as t | • | | | | | Hav
beco
If y
in d | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good F=Fair U=Unsatisfact | ☐ No In training p If this day ☐ No Ided in the Ils and und | programs,
care staff
last year, | ?
———————————————————————————————————— | n one as t | • | | | | | Havbecolf yin d | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attende leveloping your ski e: E=Excellent G=Good F=Fair | □ No In training p If this day □ No Ided in the Ils and und Cory | programs,
care staff
last year,
derstandii | ?
and rate eacl
ng of day card | n one as t
e work | • | | | | | Hav
become
If y
in d
Rat
Cou | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your skius: E: E=Excellent G=Good F=Fair U=Unsatisfacturse, workshop, etc. | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t
e work | • | | | | | Hav
beco
If y
in d
Rat
Cou
(Ple | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your skius: E = Excellent G = Good F = Fair U = Unsatisfact erse, workshop, etcesse give as full identered | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t | • | | | | | Hav
beco
If y
in d
Rat
Cou
(Ple | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your skius: E = Excellent G = Good F = Fair U = Unsatisfact erse, workshop, etcesse give as full identered | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t
e work | • | | | | | Have become find the factors of | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good F=Fair U=Unsatisfact urse, workshop, etcesse give as full ide | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t | • | | | | | Have become the second of | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good F=Fair U=Unsatisfact urse, workshop, etcesse give as full ide | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t | • | | | | | Hav become the second s | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good F=Fair U=Unsatisfact urse, workshop, etcesse give as full ide | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t | • | | | | | Hav become the second s | ☐ Yes e you taken part in oming a member o ☐ Yes es, list those attendeveloping your ski e: E=Excellent G=Good F=Fair U=Unsatisfact urse, workshop, etcesse give as full ide | □ No In training p If this day □ No Ided in the Ils and und Cory Intifying in | programs,
care staff
last year,
derstandin | and rate each | n one as t | • | | | | ERIC Full Teat Provided by ERIC | d) | | | | | | | | · · · · | | | |-----|---|---|---|---|---|--|---|--|--|---| | | <u> </u> | · | | | | | | · · · | | | | | gard to staff and stings) | ` | | | | | · | | •• | | | a) | How many such n | neetings ha
on training (| ve you a
or educa | ttended
tional n | l in the
natters? | last six r | nonths w | here subst | antial po | ortions of | | b) | Are these meeting | s well atte | nded? | | | | | | | ٥. | | | ☐ Yes | _ □ No | ; ~ | • | | * | | | | | | c) | The next chart ship you remember as each item you chaitem listed, indica particular skill lismembers. To do of its importance | being a ma
ecked, rate
ate how impled: these
the third s | ijor topic
how he
portant o
meeting
ten use | c of the
pful it we
each of
s, on-the
the nun | meeting
was to y
the foll
e-job ex
nbers 1. | gs you a
you. Fin
owing so
eperience
2 and 3 | ttended. ally in the ources was, and place to rank (| in the sec
ie third co
is-in helpin
inning with
each sourc | ong colu
lumn, fo
g you lea
n other s
e in the c | r <i>each</i>
arn the
taff
order | | - | portant. | 1 | • | * | , 2 | ٠. | • | (Rank in c | 3
order of im | iportance) | | | | Check Topics | | | eck mar | | ·
Very | These | On-the-
Job
Exper- | Planning
with
Other | | * | , | at
Meetings | No
Help | Little
Help | Some
Help | Quite
Helpful | Helpful | Meetings | ience | Staff | | ٠. | Getting along with children | | | | | | | | | | | | Developing confidence in performing duties of job | *************************************** | | | ,, | | | .` | ` | | | ,4. | Staff working relationships | , | | | <u> </u> | | , | | <u> </u> | , | | | Planning special events | <u> </u> | - a | | | | | | - | | | , | Where to look for information | <u>· · · · · · · · · · · · · · · · · · · </u> | <u></u> | | | , (| - | | | | | • | Making things for use in classroom | | <u></u> | <u>.</u> | · · | <u></u> | 1 | , | | | | ` . | Understanding records and forms | | | · | | | | · | | | | | Child development
Center policy | | | | | | | | | ·` | | | Consumerism | | | | | | | . | | · _—- | | | Community re-
source usage | | | • | | | · | - | | | | | Beneficial uses of common materials | • | | | ·
 | . | | | | | | | Individual problem in center | 15 | | | . | | | | | | | • | Check
Topics | (Lies shook mark balau) | | | | On the Job | Planning
with | | | |---------------------------------------|-----------------|-------------------------|---------------------------------------|--------------|------------------|-----------------|--------------------|---|---------------| | • | at Meetings | No
Help | Little
Help | Some
Help | Quite
Helpful | Very
Helpful | .These
Meetings | • | Other Staff | | Problems of parents | | | | | | | | | | | Family nutrition and health | <u>.</u> | <u> </u> | | | | ··· | | | · · · | | Outside training opportunities | | | | · . | | | | | | | Volunteer development and supervision | • | | | , | , | , | | | ,, | | Career development | | | <u>`</u> | | | | | | | | Program planning | | | | | | | | | · | | Job definitions & use of volunteers | | | <u> </u> | | | · · · | | | . | | Job definitions & use of paid staff | | | : | • | `
 | | | | x | | , | , , | | · · · · · · · · · · · · · · · · · · · | • | | | | | 4 | | ep for your own info | ohlets, documents, programs, guides, et
ormation. | • 9 | |----------------------|--|-----| | • | • • • | | | | | | | | ν: | , | 7-8 0 0 2 3 1 # FORM 8—Physical Situations to be Observed Q, **CENTERS** | • | | lege
erike | • | • | • | • | |---|---|--|---------------|-----------------------------------|----------------------------------|---| | enter | | | | | | , | | oserver | | | _ Date | | | | | RECTIONS: Ask th | teacher all que | estions marked | with an aste | risk (*). | | | | 1. The usual clima | tic conditions ir | n the region wh | ere the cent | er is located: | | ~ | | ☐ Usually te | nperate, where | many activities | take place o | out-of-doors f | or most of the | e year | | | hanging seasons | | | | | | | 2. The weather on | | uation is such | that (check c | one): . | | · | | | cive to children | | | • | | | | * | onducive to out | | - | | | | | *3. Do children pla | | | v the weath | er permits? | | | | • | | about trony at | | | | 1 • | | ☐ Yes
If no, when do | □ No
children play ou | utdoors? | o | | , . | | | | | i | | | | | | , | <u> </u> | | • • | | • | | | | □ No ` | ~ | | , | | | | 5. Is there gross n | | quipment in the | children's ir | ndoor room? | ٠, | • 3 | | yy ☐ Yes | □ No | | | | . 5 | 5 | | not count supe | ices where child
rcent, estimate
rvised walks. If
tdoors most oft | what percentage outdoor play | ge of outdoor | r play time is
with the seasor | spent at each
n, consider the | place. (Do
e season when
ntage of outdo | | | | | | , <u> </u> | , | ٠. | | . ☐ Neighbori
☐ Parking lo
☐ Parking lo
☐ Unimprov
☐ Public pla | enter's grounds
ng yard
t, driveway, or s
t or driveway o
ed empty lot
ylot or playgrou
t versus an emp | sidewalk on ce
f nearby buildi
und (one that h | ng . | * | ` | %´
%
%
% | | | r versus an emp
n grassy area—la | | ld | - | , | % | Dey Care
Evaluation Menual Council for Community Sc**ices in Metropolitan Chicago These forms are to be completed at all centers where physical facilities are evaluated: _____Form 9 — Organization and Use of Indoor Space _____Form 10 — Locale ____Form 11 — Indoor Equipment, Supplies, and Activities Check List Qne of these forms is to be completed: _____Form 12 — Organization and Use of Outdoor Space — If the children play outdoors on the day of observation _____Form 13 — Organization and Use of Gymnasium or Gross Motor Activity Area — If the children do not play outdoors on the day of observation, and if the indoor area used for gross motor activity is an area other than the one observed for Form 9. To be completed only if Form 12 is completed: _____Form 14 — Outdoor Equipment, Supplies, and Activities Check List Place a check before all forms listed above that you will complete for this center. Form 10 should be completed once per center. All other physical observation forms that are completed should be done once for each group in the center observed. ERIC Full Text Provided by ERIC | Center | ☐ A.M. ☐ P.M. ☐ P.M. ☐ Full Day | |---------------|---| | Observer _ | | | DIR:
D rec | ECTIONS: Sections A, B, and C can be completed any time during the observation day. Section quires a full day of observing the adults and children using the indoor space. Items marked with sterisk (*) should be asked of the teacher. | | Α. | Indoor Day Care Facilities: All Children | | | How many rooms are occupied by the center? (include office space, kitchen, isolation room) | | \$ | a) How many of these rooms are directly used by the children? | | 2. | The decor of the rooms used by children is (estimate percentage of rooms): | | | Bright, cheerful, attractive% | | | Ordinary, not outstanding in any way% | | - ` | Dull and monotonous% | | 3 | Are visible electrical outlets either protected or used with locked plugs? (If furniture is blocking outlets, consider how easily it could be moved by the children. If you cannot find any outlets, assume they are protected.) Estimate percentage of outlets protected:% protected | | В. | General Description of the Room Occupied by Group Being Observed | | | 1. Can one adult see the whole room from any vantage point? | | | ¹ . □ Yes □ No | | | 2. Room shape (roughly): | | | ☐ Square ☐ Oblong ☐ Irregular | | | 3. Room size (estimate): ☐ Small ☐ Large ☐ Average ☐ Very large | | · | 4. Proportion of room covered by physical objects: | | | ☐ Almost all ☐ About 1/3 ☐ About 2/3 ☐ Very little ☐ About 1/2 | | • | 5. What kind(s) of space are there for children's belongings in the center? | | | ☐ Drawer ☐ Folder ☐ Shelf ☐ Locker ☐ Box, ☐ Coat hook | | | , a) Are these personal things labeled with a name or color? | | · . · | yes volume in the control of co | | • | 6. Does the room reflect respect for the child, his possessions, products, and privacy in ways other than providing a place to store belongings? (For example, does a child have space for exhibiting his work; are frequently used articles such as chairs, cots, and towels marked with children's names; or, are one-child tables available.) | | | activities on a day-to-day basis or for small segments of time, either by a child or an adult. It does not refer to items that are moved only seasonally.) Skip items that are not present in the room. Your answer does not have to total 100 percent. | |----|--| | | % of play equipment | | | % of storage components | | | % of partitions or room dividers (other than storage components) | | , | 8. Are shelves and equipment reasonably neat and well-organized (make allowances for when the children are using the equipment)? | | | ☐ Yes ☐ No | | | 9. Is the bathroom located close to the children's room? (Close means not having to walk past several rooms or down a long hallway or up or down stairs) | | | □ Ƴes □ No | | | 10. Is the bathroom door too heavy or too difficult for some children to open? | | | ☐ Yes ☐ No ☐ No door | | C. | Displays | | | (Displays does not refer to unused play equipment hung or stored on walls or partitions.) | | | 1. Displays are taken from: (check all that apply) | | ላ | □ Children's efforts □ Staff and volunteer efforts □ Purchased art work, other than photographs □ Photographs (not clippings) □ Purchased posters | | | 2. Displays as models for sex role behavior (check one): | | | □ Displays feature people in stereotyped sex roles (a woman performing household chores, a male doctor, a female nurse, a male policeman) □ Displays feature people in varied roles (a man taking care of children, a woman doctor a boy ironing a shirt) □ Not applicable | | | 3. Displays as models for social behavior | | | a) Group composition of displays (check one): | | | □ All displays feature one racial or ethnic group □ Displays feature different racial or ethnic groups, but individual displays picture members of one group □ Displays feature different racial or ethnic groups, integrated □ Not applicable | | | b) Authority figures (check one): (An authority figure is a person recognized as being in an influential position, one who can give commands and take action: for example, a policeman helping children to cross the street, a dentist with patient, a teacher.) | | | ☐ Minority group members are pictured as authority figures ☐ Mot applicable ☐ Minority and white authority figures are featured | | 4. Topics of displays in rooms being observed testimate nationals. | | |---|----| | Models of letters and numbersTopics of general interest (pictures of children in school, scenic pictures of flowers or mountains) | | | Topics of special interest to the group (zoo animals, if a trip has been planned) | | | Health or nutritionParent and community participation in the center (honor roll for volunteer parents, | | | photographs of center's opening) | | | Personally meaningful to children (children's art work, photographs of center field trip | s) | | Directional signs (north, south, † up; ↓ down) | | | 5. Is there a large clock? | | | | _ | | a) If yes, are there some accompanying clock-reading aids such as clock's hands set for lunch ti | me | | ✓ □ Yes □ No | | | 6. Are there displays in the center's entry area featuring: | | | Yes No | | | 'Children's work | | | Parents' work or activities | | | Announcements or reports of events at center | | | Announcements or reports of community events | | | 7. Where are displays located? (Estimate percentage) | | | % In rooms being observed. | | | % In hallways | | | % In entry area | | | % In administrative area | | | 100% Total | | | | | | 8. How high are displays hung? (Estimate percentage): | | | % Child eye-level | | | % Adult eye-level | | | 100% Total | | | | | | 9. Is a current copy of the menu posted somewhere in the center? | | | , □ Yes □,No | | | NOTE: The following questions should be asked of the teacher: | | | *10Do all children get their work displayed? | | | □ Yes □ No | | | *11. Who usually sets up the displays? | | | ☐ The teacher alone | | | ☐ The teacher dione ☐ The teachers and the children together ☐ The children alone | | | , | | |), | Arrangement of Activity Areas | |----
---| | | 1. Does the room occupied by the group being observed have areas that are established for particular activities? (An established activity area is one where most of the necessary equipment is permanently set up for the children's use. Examples are: (1) a book shelf with a rug or table and chairs for reading space; (2) a housekeeping area with toy kitchen equipment and dolls; a truck holding the dolls, a stand-up mirror, and a toy stove arranged as partitions for the area; or (3) a letters and phonics area.) | | | ☐ Yes ☐ No ² If no, skip to #2 under this heading. If yes, answer the following questions: | | | · a) Check which established activity areas are present: | | | □ Audio-visual equipment □ Dolls □ Wheel toys □ Housekeeping area □ Musical instruments □ Play house (child-sized structure) □ Woodworking □ Dress-up □ Clay □ Science □ Painting □ Books □ Other art work □ Letters and phonics games □ Equipment for large-muscle activities | | | b) Does the area arrangement permit (check if yes): (Consider the number of children arrange can accommodate at one time) | | | ☐ Individual activity ☐ Small group activity ☐ Large group activity | | | c) Are boundaries defined by (check all that apply): | | _ | ☐ Play equipment ☐ Storage components ☐ Partitions ☐ Displays ☐ Walls ☐ Surrounding empty space | | | d) Are children permitted or encouraged to use established area equipment elsewhere in the room(s)? | | | ☐ Yes ☐ No | | | 2. Are there flexible activity areas? (A <i>flexible</i> activity area is one defined by the teacher, such as by regrouping or setting out equipment for an activity, or by directing and limiting children's activity to a specific area. Examples are setting out Tinkertoys to be used at one table, tumbling mats on empty floor space, and clay on another table; or telling children who start playing with small wheel toys that they can play only in one spot.) | | | ☐ Yes ☐ No If no, skip, to #3 under this heading. If yes, answer the following questions: | | | a) Does the area arrangement permit (check if yes): | | , | ☐ Individual activity ☐ Small-group activity ☐ Large-group activity | | | b) Are children permitted or encouraged to use flexible area equipment elsewhere in the room(s)? | | | □Yes □No | | areas)
play a | lay areas arranged so that children in one play ar
can jump or move around without interfering w
reas? (In answering this question consider the d
ce of clear paths, and the teacher's integration o | vith children ar
listance betwee | nd equipme | nt in other | | |---------------------|---|-------------------------------------|-------------------------------|-----------------|----| | | □ Yes □°No | | 1 | • | | | If no, | specify the problem and where it occurs: | `.
'} | • | | | | | , | | | | ٠. | - | | 4., Generate the ar | ral noise level in the room (consider if the partic
mount of concentration or listening discrimination
\(\sum \text{Acceptable for most of the day} \) \(\sum \text{Too high for most of the day} \) | ipants are noti | ceably disture the activition | es engaged in): | | | 5. Are t | here distracting noises? (check if yes) | | | <i>,</i> \ | | | | ☐ Other groups of children☐ Equipment☐ Other (specify) | | | | _ | | This sec | al Section
ction contains questions covered by Illinois state
used in states where the licensing procedures do | licensing prod
not consider th | edures. It i | s optional and | | | 1. The r | ooms are ventilated by: | | | | | | , | ☐ Vents ☐ Windows ☐ Do they have screens: ☐ Yes ☐ Do they have window guards: ☐ Yes ☐ Built-in unit ☐ Air cooling system ☐ Window air conditioner ☐ Portable fan | . — | | * | * | | 2. The I | rooms are heated by: | | | _ | | | - | ☐ Radiators Are they covered: ☐ Yes ☐ No ☐ Vents ☐ Space heaters ☐ Central heating system ☐ Large built-in blower unit | · | , | ·
· | | | 3. The | rooms tend to be: | a | | | | | | ☐ Hot and stuffy ☐ Drafty ☐ Temperate | • | , | | | E. | 4. The rooms are illuminat | ed by (estimate pe | rcentage) | | |--|---------------------|-----------------------|-----------| | Day light % | Fluorescent | % Incandescent | % | | 5. Composition of floo <mark>rs u</mark> | sed by children (ct | heck all that apply): | | | • | Good
Condition | Bad
Condition | | | Rough wood | | | | | Smooth wood Tile | <u> </u> | ` ` ' ' | <i>;*</i> | | Linoleum | | *: | | | Concrete | | | | | Carpeting or large rugs | • | · · · | | | DIRECTIONS: This form should be completed as you approach the center. 1. Where is the center located: City | | r Address | |--|-------------------------------------|--| | 1. Where is the center located: City | | | | City Suburb Countryside 2. Composition of the population of the neighborhood (estimate percentage). Only is needed, more or less based on the people seen in the immediate neighborhood a approaches the facility. Estimate Percentage White | * | DIRECTIONS: This form should be completed as you approach the center. | | 2. Composition of the population of the neighborhood (estimate percentage). Only is needed, more or less based on the people seen in the immediate neighborhood at approaches the facility. Estimate Percentage White | | | | 2. Composition of the population of the neighborhood (estimate percentage). Only is needed, more or less based on the people seen in the immediate neighborhood an approaches the facility. Stimate Percentage | | ☐ City ☐ Suburb | | White | a casual estimate
s the observer | 2. Composition of the population of the neighborhood (estimate percentage). Only a consistence is needed, more or less based on the people seen in the immediate neighborhood as t | | Other (specify) | | Estimate Percentage | | Other (specify) | | ☐ White% | | 3. In what kind of neighborhood is the center located (within three block radius)? Residential, with predominantly single-family homes Residential, with predominantly apartment buildings Nonresidential, predominantly commercial or industrial Nonresidential, predominantly institutional buildings Rural 4. Public transportation (within two blocks of vehicle lines and major transfer points Good Poor Moderate Nonexistent 5. Amount of traffic on streets bordering the center: Major route Moderate, city flow Very little | £ | ☐ Black% | | 3. In what kind of neighborhood is the center located (within three block radius)? Residential, with predominantly single-family homes Residential, with predominantly apartment buildings Nonresidential, predominantly commercial or industrial Nonresidential, predominantly institutional buildings Rural Rural Public transportation (within two blocks of vehicle lines and major transfer points Good Poor Moderate Nonexistent Major route Moderate, city flow Very little | • | | | □ Residential, with predominantly single-family homes □ Residential, with predominantly apartment buildings □ Nonresidential, predominantly commercial or industrial □ Nonresidential, predominantly institutional buildings □ Rural 4. Public transportation (within two blocks of vehicle lines and major transfer points □ Good □ Poor □ Moderate □ Nonexistent 5. Amount of traffic on streets bordering the center: □ Major route □ Moderate, city flow □ Very little | | · % | | □ Residential, with predominantly single-family homes □ Residential, with predominantly apartment buildings □ Nonresidential, predominantly commercial or industrial □ Nonresidential, predominantly institutional buildings □ Rural 4. Public transportation (within two blocks of vehicle lines and major transfer points □ Good □ Poor □ Moderate □ Nonexistent 5. Amount of traffic on streets bordering the center: □ Major route □ Moderate, city flow □ Very little | | | | ☐ Residential, with predominantly apartment buildings ☐ Nonresidential, predominantly commercial or industrial ☐ Nonresidential, predominantly institutional buildings ☐ Rural 4. Public transportation (within two blocks of vehicle lines and major transfer points ☐ Good ☐ Poor ☐ Moderate ☐ Nonexistent 5. Amount of traffic on streets bordering the center: ☐ Major route ☐ Moderate, city flow ☐ Very little | | 3. In what kind of neighborhood is the center located (within three black radius)? | | ☐ Good ☐ Poor ☐ Moderate ☐ Nonexistent 5. Amount of traffic on streets bordering the
center: ☐ Major route ☐ Moderate, city flow ☐ Very little | , | ☐ Residential, with predominantly apartment buildings ☐ Nonresidential, predominantly commercial or industrial ☐ Nonresidential, predominantly institutional buildings | | 5. Amount of traffic on streets bordering the center: | s): | 4. Public transportation (within two blocks of vehicle lines and major transfer points): | | ☐ Major route ☐ Moderate, city flow ☐ Very little | | ☐ Good ☐ Poor ☐ Moderate ☐ Nonexistent | | | | 5. Amount of traffic on streets bordering the center: | | 6. Does there appear to be adequate parking for the center and it's clients? | | ☐ Major route ☐ Moderate, city flow ☐ Very little | | | | 6. Does there appear to be adequate parking for the center and it's clients? | | ☐ Off-street ☐ On-street | - | ☐ Off-street ☐ On-street | | 7. Day care area is housed in (check all that apply): | • | 7. Day care area is housed in (check all that apply): | | ☐ One-story building ☐ One-story building with basement ☐ Two-story building with basement ☐ Apartment building ☐ New high rise ☐ Public housing facility ☐ Supermarket or storefront ☐ Air-conditioned office building | | ☐ One-story building with basement ☐ Two-story building with basement ☐ Apartment building ☐ New high rise ☐ Public housing facility ☐ Supermarket or storefront | | ` | If yes, is
room)
⁻[
□ Other (spec | in basement of it an English but | No No | . · | · | th resemble an | | |-----------------|---|---|--------------|--------------|----------------|--|---------| | not presen | t)? | ed exclusively | for day care | | times when d | lay care childre | en are | | ı | ☐ Yes [| 3 N o | | 5. | | | | | a) If no, is | it also (check | all that apply |): 🍃 | | ۲., | | | |)
 | ☐ Community ☐ School ; | religious instit | ution | , | | | | | | ☐ Hospital☐ University☐ | | | , | | | | | , (| ☐ Business or
☐ Union facil
☐ Other (spec | ity | | • | • | | | | space ar | nd equipment
the day? Does | ? (For examp | le: Do the | ther people | e using the bu | its organization ilding come in end of the day | and out | | • | ☐ Yes : [| □No | .• | | • | • | , | | | ouilding in ger
d and attractiv | | rly the outs | ide) impres | s you as being | reasonably w | ell | | | ☐ Yes □ | □ N o | | | | | • | | 10. Is the neig | hborhood noi | se level quiet, | with occasi | onal car, ch | ildren, and pe | t sounds? | , | | _ | ų. | Yes | No_ | | | | | | | erver is outdoor
erver is indoor | ors - 🗆 . | _ | | | | ^ | # FORM 11—Indoor Equipment, Supplies, and Activities Check List # CENTERS and HOMES | ,'
Facility | , | , , | -r
- | Group | | `□ A.M.
□ P.M.
□ Full day | |------------------|---|----------------|--------------|--------------|-------------------|---------------------------------| | Observer | | , | | | Date | | | DIRECTIONS: This | | e completed in | n final form | at the end o | f the observation | day. Notes may | A. Equipment and Supplies Checklist Each piece of equipment is to be scored, if it is clearly present, according to its safety, accessibility, adequacy in numbers, workability, and whether used today. Do not request that storage cabinets be opened for your inspection. Score the equipment and supplies that are part of the apparent environment. General guidelines for these scores are as follows: 1. Safety: Metal equipment should have no sharp edges, be free of rust, and not bend or give under hard use. No apparatus should be too high for an adult to pluck a child off its top, and it should be constructed in such a way that a jumping or falling child will have a good chance of avoiding impact with the apparatus. Wood objects should be splinter-free, and of close-grained wood. Plastic should be heavy-duty and unlikely to splinter. Pointed objects should not be in a permanently fixed position likely to stab a falling or passing child. Equipment should be stable, well balanced, so it will not tip over with an uneven distribution of weight. All substances used on equipment or by children should be nontoxic. You probably will not be able to determine the toxicity of paints used originally on equipment or in its repair, but excessive peeling of paint should downgrade your judgement of safety. For the most part, the toxicity of products designed for children can be determined. Nontoxic paints, clay-like materials, and crayons are almost always labeled "nontoxic" on their container. If this type of item is not kept in its original container and if you cannot manage to unobtrusively inspect the original containers in a storage area, you may assume they are safe if they are major brands of products made for children. Detergents and other such substances are generally labeled with safety precautions if they are toxic. Safety is to be rated on a scale of three: - 1 Safe - 2 Questionable safety - 3 Apparently unsafe - 2. Accessibility: The access a child has to the equipment provided for the group being observed or when the child is in the general vicinity of the equipment. If equipment is not used on the day of observation, then it should not be scored for accessibility. (An exception is equipment stored high above children's reach, which may be scored as very limited or inaccessible.) If some equipment is kept in a room where the children are not allowed to enter, then denying access to the equipment, if a child were to enter that room, is most likely meant to guide a child out of an unsupervised area. Equipment in that area should not be scored at all unless it is at one time or another during the observation day brought into a child-use area, or the children are brought into the room where it is located. An accessibility rating should not be affected by inaccessibility caused by the fact that one child is using the piece of equipment at the time when another child wants to use it. When the group is engaged in a special activity and a child is not permitted to leave the activity and use some other equipment unrelated to the activity, do not count the equipment as inaccessible. Accessibility is to be rated on a three-point scale: - 1-Completely accessible: Something a child can approach and use without permission from the caretaker or help in getting it out. - 2-Limited accessibility: Permission or help is needed, but is almost always granted. - 3-More limited accessibility: Permission or help is needed, and is withheld frequently. (If "3." indicate if it is because:) - a-Being able to use the equipment is considered a special reward - b—The equipment is used for special times or activities - 3. Adequacy in Number: An adequate amount of equipment according to demand. It is all right for children to have to wait to use the equipment. Do not count instances where the caretaker limits the amount of equipment that children can use at one time (for example, passing out only a few pieces of Tinkertoys to each child.) These cases should be rated under accessibility. Adequacy in number is to be rated on a two-point scale: 1 – Adequate2 – Inadequate - .4. Workability: Do all pieces of equipment really work the way they look like they should and are al the required parts present? Workability is to be rated on a three-point scale: - 1-Completely unworkable: The equipment cannot be used at all either because an important piece is missing or because other equipment necessary for its use is not available (for example, paints, but no brushes). - 2-Partially unworkable: Unworkable in some minor way or relatively unimportant parts missing; the equipment can still be used safely by the children but not to its full extent or in ways that require improvisation on the children's part (for example, toy telephone with dial broken, a set of nesting cups with a few sizes missing). - 3-Workable: No parts are missing or
broken; other equipment necessary for its use is available. - 5. Used today: Was the equipment`used today by children in the group being observed? Used today is rated on a two-point scale. 1 - Yes 2 - No In completing the following form, place the number of your rating for each category next to each piece of equipment that is clearly present in the room being observed. | | | | | ` | , , , , , , , , , , , , , , , , , , , | |---|-------------|---------------|--------------------|-----------------|--| | | Safety | Accessibility | Adequacy in Number | Workability | Used Today | | ARTS & CRAFTS | | | | | | | Easels | | | | | , | | Paint brushes | | | | | | | Finger paint | | | | | | | Poster paint | | | | | | | Tempera paint | | | | | | | Water colors | · | | | , | | | Spray paint * | · · | | | · | · | | Pans for mixing colors of paint | | | | - | | | Crayons (assorted colors) | | | | | | | Colored construction paper | - | ' | | | | | White drawing paper | | | | | | | Glazed shelf paper for finger painting | | | | · | | | Poster board | | | | | , | | Thumbtacks, clamps, or clips to attach paper | | | | | • | | to easel | ` | | | | × | | Scissors: Blunted point | | · , | | | | | Sharp point | | | | | <u> </u> | | Left-handed | | | | | | | Clay, dry or mixed — | | | . <u> </u> | · | <u> </u> | | Modeling clay | | | | | <u>`</u> | | Play dough . | | <u> </u> | | <u> </u> | | | Plasticine (to supplement clay, not replace it) | | | | | | | Plaster of Paris | | ` | | | <u> </u> | | Library paste | | | | | | | Glue | | | | | <u> </u> | | Collage or craft-type máterials: | | ·- | • | , | , | | Sponges for sponge painting | | | | -· <u></u> - | | | String | _ | | | | » | | Yarn \— | • | | | - - | | | Paper plates | | | | | | | : Paper bags | | | , | | | | \ Corks | mar without | | | • | · | | Tissue paper | | • | | | · | | Crepe paper | * | | | | | | Snew spray | - | | | | | | Wallpaper | | • | | | <u> </u> | | Sandpaper | | | | 1/2 | | | Pipe cleaners 1 | | | | / | | | Tongue depressors | | | | - | | | Cotton batting | | | | * | | | Felt | | | | | | | Glitter naner | | | | | | | Beads *** | | | | , | | | Woodworking: | | ·——— | | | , | | Drill ' | | | | 9 | | | Hammers, claw | ••• | • | | | - | | Nails | *** | | | * | | | ľ | 1 | - | | | | | Sandpaper | | | | | | | Saw ' | | | | | | | - Wood scraps | | | | | | | Workbench with vise of sturdy wooden | | • | - | | - | | tables with vises | | | | | | | والمستحرج والمتعرب والمتعرب والمتعرب والمتعرب والمتعرب والمتعرب والمتعرب | Safety | Accessibility | in Number | Workability | Used Today | |--|---------------|---------------|---------------|-----------------|-----------------| | A Limitary and the state of | | , | ` | | | | AUDIO VISUAL | | | ,1 | | | | Tape recorder | | | | | | | Filmstrip equipment | | · | | | | | Projector | | | | | | | Story books | • | | | | | | Picture books | | | | | | | MUSIC EQUIPMENT & SUPPLIES | | • | • | | , , | | Piano | • | • | | | (| | Tom-toms · | | | | | | | Rhythm sticks | | | | | | | Bells | | | | | | | Marimba or xylophone | | | | | , | | Drumš | | | | | | | Sand blocks | + | | | , | • | | Tambourines | • | | | | | | Kazoos 4° | | , | | | · | | Triangle | | | | | 7 | | Ukelele | | | | | | | Nursery harp | | | | | · | | Autoharp | ` | | | | | | Reçord player | | | | • | | | Records | | · | | • | | | | <u> </u> | · | | | | | BUILDING ' | | ••• | | • | • | | Small hollow blocks, wood or cardboard | • | | | | | | ("small" means hand-held) | | | | | | | Small'solid'blocks (unit blocks) | | | | | | | Large building blocks | | | | | | | Kegs | | | | | | | . Packing boxes | | | | | . `_ | | Wood crates | | | | | · | | Pile of bricks | | | | | | | Boards | | | · | | | | Rubber or wood animals and people | | <u> </u> | | · \ | | | Tinkertoys | ` | | | | . ——— | | Lincoln Logs | | | . | · ——— | | | Constructo toys | | | | | | | ROLE-PLAYING TOYS | | • | • | | • | | Doll equipment: | , 1 | • | | • | | | Dolls | | • | | | | | Doll clothes | | | | | | | Doll bed and bedding | | | | | | | Doll carriage | | | | | | | Doll dresser (to hold doll clothes) | - • | | | | | | Doll bathing equipment (sink, pan, bathinette |) | | | | | | Cooking equipment: | | , — — | | | <u></u> | | Toy stove (child-size, not doll-size) | | | . — | | | | Cupboard (child-size, not doll-size) | | <u> </u> | | | | | Refrigerator (child-size, not doll-size) | , | | | | | | Pots and pans | · · | | | | | | Cooking utensils | | | ı . | * | | | | Safety | Accessibility | Adequacy
in Number | Workability | Used Today | |--|---------------|---|-----------------------|---------------------------------------|----------------| | Cleaning equipment: | `_ t | , | | | | | Broom (child-size) | 1. | • | | | | | Dust pan | , , | | · | · · · · · · · · · · · · · · · · · · · | | | Mop (child-size) | | , | | | - | | Laundry equipment: | | , | | | ` | | Ironing board (child-size) | | | | | | | Iron | * : | - , | · | | | | Clothes basket | | | 7 | | | | Clothes pin and clothes line | | | • • • | • | | | Toy telephone | • | | | | | | Dining equipment: | • | | | · · | | | Toy dishes | | • | | | • | | Small table and chairs | | | <u> </u> | · | • ——— | | Dress up clothes or costume box | | · · · · · · · · · · · · · · · · · · | | | | | Toy cash register | | | | | | | 1 | | | - - | | | | Cowboy and Indian gear Doctor and nurse kit | | | | · | | | Hollow blocks, cardboard boxes, packing boxes | <u>`</u> | | | | | | for building store, gas station, train, fort | | | ٠ , , | | | | 4 | 7. | - | | | · | | Small cars, trucks, airplanes, boats | ', | <u> </u> | - | | · | | Medium size (12" or more) cars, trucks, airplanes, | ~ | i | | | | | boats, wagons Fire engine | | <u>;</u> | | | | | - | 3. | | | , | -, | | Puppets | · · · | | •: | | | | MANIPULATIVE PLAY MATERIALS | | • | • | | | | Color cone | | | | | | | Nested blocks | | | | | | | Peg board (variety of shapes and sizes) | | | | | • | | Form board | , | | | • | | | Large beads, buttons, spools for stringing | | | | | | | /Puzzles | | | | | | | Design cubes | | | | | | | | | ` | | | | | CLIMBING : . | , ~ | • • | .3 | • | , | | Jungle Gym or climbing frame | | <u> </u> | | | | | Ladders or ladder boxes | | | | - ` | _ | | Trapeze and rings | | | - | | | | Slide | | | | | | | Large concrete pipes' | | | | | | | Tunnel | • | | • | | | | Rope
Climbing tree | | | | | | | Platform and steps ^ | | | | | | | Walking beam or board | | | | | | | Sliding pole | | | | | | | Ramps with bench between | | | | | | | Monkey bars | | | | | | | Tree stump | | | | | | | Hanging bar | | | | | | | Jumping board | | <u> </u> | | | - | | Tire | | • | • | | - | | • | Safety | Accessibility | Adequacy in Number | Workability | Used Today |
---|-----------------|---------------|--------------------|--------------|---| | | | • • | • | | | | | , | | | | /, - | | PUSHING, PULLING, AND THROWING | | * | | • | , | | Wagons or drag boxes | | | | | | | Wheel barrows | | | | | | | " Hollow blocks and boards | 1 | | | | | | Packing boxes and barrels | T | | | | | | Rubber balls, assorted sizes | 1 . | , | | | P | | Sleds | 1 | | | | | | Snow shovels | | | | • | <u>. </u> | | Scooters | | , | | | | | Swings: | , | | 7.4 | | | | Single | | | | | | | Double | | | • | | | | Tether hall | ! | <u>.</u> | | | | | ² Seesaw | , , | | | | | | Rocking boat | | \ | · | | | | Cradle board | i . | \ | | | | | Spring horse | 1 | | \ | • | | | Cars to sit on and drive | | | · } | | | | Merry-go-round | | | | | | | Tricycles | | | ţ | | | | Tire | | | | | | | Gardening tools (rakes, shovels, watering can, hose) Large brushes and pails for water painting Sand box or area One area provided with pebbles instead of sand Dirt to dig in Shovels, pails, pots, pans, cups and spoons Sifters (screening of several sizes tacked to wood fran Chutes (gutter pipe or vent pipe from clothes dryer) Pulley with rope and pail Small pieces of wood and sticks to augment building projects Seats or table like area above sand level Water play table units Gardens | ne) | | | | | | POUNDING Wooden mallets Peg boards and pegs Hammer board sets | | | | | | | SCIENCE EQUIPMENT AND SUPPLIES Aquarium for gold fish, tadpoles, guppies; turtles (with grass, seaweed, and food) | | | | · | <u> </u> | | Pets (e.g., turtle, fish, rabbit) with facilities for handling and proper sanitation; healthy animals free from disease | | | | | - | | Cages for animals and visiting pets | | | , | | _ | | Bird feeding shelf and suet feeder | \ | | | | - | | Plants (including those which children have | | | | | • | | planted themselves) | `` . | | <u> </u> | - | | | | \mathcal{N} | | _ | · | • | | • • • • • • | | ò (m. | A | Adequacy
in Number | Workability | Used Today | |---|----------------|---------------------------------------|---------------|-----------------------|---------------|---------------| | · | - | Safety | Accessibility | in Number | WOIKability | Osed Today | | A | | • | • | • | | | | Magnet | _ | | | | | | | Magnifying glass | *- | | | | | | | Prism glass | - | | | , | | | | Thermometer | | | | | | | | Test tubes | - | | | | | | | Batteries and bulbs | - | • | | · | | , | | Natural materials: | | | | | • | | | Pebbles | | | | | | | | Branches | - | | <u> </u> | | · | | | Weeds | · | | | | | | | Sea shells | ٠. | | | | | | | Leaves | - | · · · | | · · | | | | Nuts | Stepto objecto | · · · · · · · · · · · · · · · · · · · | | | | • | | Experiments set up: (e.g., floating and sir | iking objects/ | | | | | | | Workable models of simple machines: | | | | • | | | | Inclined plane | • | | | | | | | Lever | / · | | | | | | | Pulley | / · | | | | | | | Gear | / · | | | | | | | Wheel and axle | - / | | | | | | | Screw | 1 | | | | | | | Adjustable fulcrum balance | į | | | | | | | COGNITIVE OPERATIONS | 1 | | | | • | | | (Toys that involve these principles) | | | | | | | | Color Discrimination—the ability to iden | tify and | | | 4 | | • | | match objects by color | 1 | | | . | | | | Number Discrimination-the ability to re | cognize | | | | • | • | | and match numerals and corresponding | ng | | | | | | | numbers of objects | | | | - | | . | | Visual Discrimination—the ability to | | | | | , | | | differentiate the forms and symbols in | n | | | ` | | 4 | | one's environment | | | | . | | | | Tactile Discrimination—the ability to ide | | • | | | | | | and match objects by touching and fe | eling | | | | | · | | Shape Discrimination—toys that require | | | | | • | | | discrimination are those where a child | l must | | | * | | | | perceive the shape of an object so it c | an be | | | : | | | | dropped in a hole the same shape or s | | | | | , | | | a puzzle like frame, or matched with | an object | | | • | • | * | | the same shape | | | | - - : | . ——— | | | Length Discrimination—the ability to dif | fferentiate | | | | | • | | among objects of different lengths | | | | | | | | Auditory Discrimination—perceiving diff | ferences | | | | | | | and similar ties in sound | | | | <u> </u> | - | | | Seriation by Color-the arrangement or (| grouping | | | | | | | of objects in a series, succession, or p | rogression | | | _ | | | | according to\color / / | | | | _ — | | | | Seriation by Number-arranging number | s in | | ¢. | | \ | | | ascending and descending order, or in | 1 | | | | | | | repeating patterns | | | | | - | | | Seriation by Relative Size - arranging ite | ms in | | T. | | ` ` ` | . / | | graduated sizes, either largest to smal | lest or | | | | , | , | | smallest to largest | | | | | | ` | | 1 | | | | | | , | | . _ | Safety | , | Accessibility | in Number_ | Workability | Used Today | |---|--------|---|---------------|------------|-------------|---------------| | Visual Seriation—involves the arrangement of pictures | . • | | | | | | | in logical order, such as to tell a story, illustrate the | , | | | • | | | | process of change or cause and effect, and other | • | | | | | للمتعلق سسسست | | relationships | | | | | | | Adequacy ## B. Activities Checklist For each of the activities listed below, indicate which ones: - a) The children tried to start b) The children did engage in - c) Were successful, as far as children's involvement and interest seem to indicate Check as many columns as are applicable for each activity. | | Tried | | | |-----------------------|----------|----------------|---| | _ | to | Engaged | 4 | | | Start | in | Successful | | • | | | | | Run | | | | | Jump . | | | | | Bend | | | | | Squat | | | | | Stretch · | | | | | Pull | <u>.</u> | | | | Push | | | | | Crawl | | | | | Swing | | | | | Climb | | | | | Balance | | | | | Dig | · · · · | | | | Carry | | | | | Lift | | | | | Throw | | | | | Roll | | | | | Sit | | | | | -I magination • | | | `` | | Cooperation | | | / - | | Planning | • | | \ <u></u> | | Social play | | | | | Solitary play | | - | | | Sight | | | | | Sound | , | | | | Touch | ——, | | *************************************** | | Small-muscle activity | | | | | Personal courage | | | | | Fact learning | | - | | | Hand-eye coordination | | | | | Spatial relations | | | ` | | Spatial relations | | | | # FORM 12—Organization and Use of Outdoor Space # **CENTERS** | | • | | □ A.M.
□ P.M. | |------------------------|--|---|----------------------------------| | Center | | Group | ☐ Full day | | Observer | , | Date | | | 1. Location | n of yard being described: | | | | े □ On th
` '`Where | e center's grounds
e on the grounds: | | | | Abou | t how far from the group's indoor | classroom: | | | ☐ Outsi | de of or beyond the center's groun | ds: · | - | | | intained exclusively for center's us
blic playground or playlot | e | | | How | far from center: ½ block or I | ess1 block, or less th | an 2 2 or more blocks | | 2. General | description of yard, considered as | a whole: | | | · a) Can o | one adult see the whole yard from a | any vantage point? | • | | | □ Yes □ No | | ; | | b) Yard | shape (roughly): | in a | | | | ☐ Square ☐ Oblong or r | ectangular 🔲 Irregular | , | | c) Yard | size - estimate (consider the numl | ber of children who are expec | ted to use the area at one time) | | a.\ | ☐ Small 、 ☐ Large
☐ Average. ☐ Very large | | | | d) Prop | ortion of yard covered by physical | objects: | • | | , | ☐ Almost aļl `☐ About
☐ About 2/3 ☐ Very I
☐ About 1/2 | | • | | e) Com | position of surface in area not cove | red by physical objects: | | | | □ Natural (grass, weeds, di
□ Artificial (asphalt, ceme
□ Combination (yard impr | | ral and artificial base) | | f) Chec
level | ck objects that the children can see
and include what can be seen on a | beyond the yard. (NOTE: (| Observe this from child's eye | | | ☐ Pedestrians ☐ Neighboring yards ☐ Trees ☐ Back poich area of othe buildings | ☐ Back alleys ☐ Empty lots ☐ Garages or parking lot ☐ Streets with a lot of m | | Care Evaluation Manual Incil for Community Services in Metropolitan Chicago Continue | | ☐ Apartment buildings ☐ Public or private schools | Other (specify) | |----|---|--| | 3. | 3. Special Problems: Indicate the presence of: (1) might need special protection or supervision; and | danger spots in or near the yard from which childrend (2) any other special problems in this yard. | | | □ Rocks □ Incinerator □ Steep steps □ Holes □ Construction site □ Air conditioning compressor □ Smoke | Dust
Fumes or odors Poor drainage Insects Rodents Lack of shade Filth and small pieces of glass An easy exit to street Tree stump Unpredictable changes in level | | 4. | 4. Visibility of equipment areas within yard: | • | | | a) Can adults see over equipment area? | * | | | ☐ Yes, all ☐ Yes, some | No 2 | | | b) Can adults see into containing units (tunnels, for closer supervision? | barrels, etc.) from a distance so as to anticipate a nee | | | ☐ Yes, into all containing units☐ Yes, into some containing unit☐ No | ts | | | c) Can children in one equipment area see childr
child's eye level.) | ren in other equipment areas? (Observe this at | | | ☐ Yes, in all cases☐ In some cases☐ No | | | 5. | 5. Visibility of paths: | y
•• | | | • | Paths are the spaces that children use to move from walkways. Clear means broad, elongated, and easily | | | ☐ Throughout the yard☐ In part of the yard☐ Not at all | • | | | b) Do any of them tend to promote congestion a | and conflict? | | | ☐ Yes ☐ No ☐ Yard n | ot observed when children present | | 6. | · · | play unit will not interfere with other children in
n one unit can reach children in another unit, and
h play units and the surrounding space necessary | | | □ Yes □ No | , | | | a) If no, explain: | | | , | ☐ Trees
☐ Grass
☐ Weeds | □ Dirt ↑ □ Flowers □ Others (sp | ecify) | | | |------------------------------------|---|---|--|---|--| | (Movable | e refers to program | activities on a | a day-to-day bas | | ermanent or movable. nents of time, either by a .) | | | ~ | • | Permanent | Movable_ | · - | | • | Balance beam | S | | <u> </u> | , | | | Bench | | | | \ | | | Climbing barr | els | | | · · · · · · · · · · · · · · · · · · · | | | Hopscotch bo | ards | | | . / | | , | Jungle gym | | | · | 1 , , | | | Large building | g blocks | | | | | | Low climbing | apparatus | , | | 1 | | | Merry-go-rou | nd | | · · · · · · · · · · · · · · · · · · · | | | | Monkey bars | | | | | | | Rocking toys | | | · | ľ | | | Seesaw | • | | | | | | Swings (small | or large) | • | | 9 | | • | Tires | | | | 1 | | | `Trike páth | | | | · - / | | | Tub ` | | | · · · | - / | | | | • | | · | | | space an
spaces, o
so that i | id the distribution
clear paths, easy su | of objects allo
pervision with
d close to their | w ease of move
out excessive w
point of use, p | ment throughout to
alking, efficient pla | ng: Do the shape of the he area, adequate empty acement of storage units rm variety, and capacity the storage in the storage was a storage with was a storage with the was a storage with the wi | | | ☐ Very god☐ Good☐ Fair | | oor
ery poor | | • | | | Comments if | any: | | | <u> </u> | | | | | | | | | | | • | | | | | , | | | | | | | | t | | | | k. | # FORM 13—Organization and Use of Gymnasium or Gross Motor Activity Area # **CENTERS** | Center_ | , | | | Group | ☐ A:M.
☐ P.M.
☐ Full d | lay | |---------|-----------------------------|--|--|--|---|--------| | Observe | r | · . | ·
 | Date | | · · | | | | | | | · | | | 1. | Location of a | rea being desc | cribed: | ¥ | | | | | On the cen
About how | | | classroom: | | _ | | | □ Outside ór, | beyond the c | enter's grounds: | \$ | | | | | □ Maintain
□ Públic g | | y for center's us | ee . | • | | | | How far ft | om center: _ | 1/2 block o | r less 1 block, or less | than 2 2 or more | blocks | | 2. | General descr | iption of area | , considered as | a whole: | | \ | | | a) Can one ad | lult see the w | hole area from a | ny vantage point? | ٠ | | | | | ☐ Yes | □ No | | | | | | b) Area shape | (roughly): | | | . • | | | | | ☐ Square | ☐ Oblong or r | ectangular 🗆 Irregular | · · | ٠ | | | c) Area size – | - estimate (co | nsider the numb | per of children who are expec | ted to use the area at one | time) | | | > | ☐ Small☐ Average | □ Large
□ Very large | ٠. | | | | • | d) Proportion | of area cover | red by physical | objects: | , | | | • | , | ☐ Almost a ☐ About 2 ☐ About 1 | /3 🗆 Very I | | | | | 3. | Special Problemight need sp | ems: Indicate
pecial protect | e the presence o
ion or supervisio | f: (1) danger spots in or near
on; and (2) any other special | the area from which child
problems in this area. | dren : | | | , : | ☐ Maintens☐ Projectir | eps
ent lighting
ance machinery
ng structural
larities | □ Rough, uneven floor □ Damp floor □ Pipes or conduits that call by children on equipm □ An easy exit to street □ Unpredictable changes in | ent | | | 4 . \ | isibility of ed | quipment ar | eas within th | e entire aı | e a: | | | | | |--------------|--|-------------------------------|-------------------------------------|--------------------------|---------------|--------------|--------------------------------|----------------------|-------| | а |) Can <i>adults</i> s | see over equ | ipment boun | daries? | , 1 | | | | | | | | ☐ Yes, all | ☐ Yes, | some\ | □ No | | | | | | b |) Can <i>adults</i> s
need for clo | see into cons
ser supervis | | (tunnels, l | barrels, etc. |) from a dis | tance so as to | anticipate | | | | | | o all containi
o some conta | - | S | | | • | .• | | C |) Can <i>childrei</i>
eye level.) | n in one equ | ipment area | see childr | en in other | equipment a | areas? (Obser | ve this at <i>cl</i> | hild' | | | ٠. | ☐ Yes, in a☐ In some☐ No | | | | | | • | * | | 5. \ | isibility of p | aths within | the entire are | ea: | | | , | | | | а |) Are clear pa
one place to
visible.) | | | | | | t children use
broad, elong | | | | | | • | nout the yard
of the yard
III | | • | , | | | | | t |) Do any of t | hem tend to | promote co | ngestion a | nd conflict | ? | | * | | | | | ☐ Yes | □ N o | ☐ Area | not observe | ed when chi | ldren present | 1 | • | | (| Are play units
lifferent play
2) if teachers
heir use to ge | units? (Cor
and childre | nsider: (1) if
n need to wa | children i
lk through | n one unit | can reach ch | ildren in ano | ther unit, a | nd | | | | ☐ Yes | □ No | | | | | · · | | | а |) If no, expla | in: | | | | 1 | * | | | | | | | | | | 1 | | | _ | | | | | | | | 4 | . No. | _ | _ | | | | | | | | : | ` | | • | | | | | | | | <u> </u> | | | | | | | , | | | | | | | | | | | | | | | _ 1 | | | | 7. If any of the types of equipment listed below is present, designate if it is permanent or movable. Movable refers to program activities on a day-to-day basis or for small segments of time, either by a child or an adult. It does not refer to items that are moved only seasonally. Permanent Movable Balance beams Bench Climbing barrels Hopscotch boards Jungle gym Large building blocks Low climbing apparatus Merry-go-round Monkey bars Rocking toys Sand box Seesaw Slides Spring horses Swings (small or large) Tires Trike path Tub 8. Overall, how would you rate the design of this area? (Consider the following: Do the shape of the space and the distribution of objects allow ease of movement throughout the area, adequate empty spaces, clear paths, easy supervision without excessive walking, efficient placement of storage units so that
materials are stored close to their point of use, potential for long-term variety, and capacity for reorganization? Are there multiple-use units?) ☐ Very good ☐ Poor ☐ Good ☐ Very poor ☐ Fair Comments, if any: # FORM 14—Outdoor Equipment, Supplies, and Activities Check List # **CENTERS** and **HOMES** | | <u>~</u> | | | □ A.M. | |---------------|----------------|---------------------|--|------------------| | > | , | • | * | □ P.M. | | Facility | | | Group | 🗆 Full day | | Observer | | | Date | · : | | DIRECTIONS: T | his form is to | be.completed in fir | nal form at the end of the observation | n day. Notes may | be taken at appropriate times. ## **Equipment and Supplies Checklist** Each piece of equipment is to be scored, if it is clearly present, according to its safety, accessibility, adequacy in numbers, workability, and whether used today. Do not request that storage cabinets be opened for your inspection. Score the equipment and supplies that are part of the apparent environment. General guidelines for these scores are as follows: 1. Safety: Metal equipment should have no sharp edges, be free of rust, and not bend or give under hard use. No apparatus should be too high for an adult to pluck a child off its top, and it should be constructed in such a way that a jumping or falling child will have a good chance of avoiding impact with the apparatus. Wood objects should be splinter-free, and of close-grained wood. Plastic should be heavy duty and unlikely to splinter. Pointed objects should not be in a permanently fixed position likely to stab a falling or passing child. Equipment should be stable, well balanced, so it will not tip over with an uneven distribution of weight. All substances used on equipment or by children should be nontoxic. You probably will not be able to determine the toxicity of paints used originally on equipment or in its repair, but excessive peeling of paint should downgrade your judgement of safety. For the most part, the toxicity of products designed for children can be determined. Nontoxic paints, clay-like materials, and crayons are almost always labeled "nontoxic" on their container. If this type of item is not kept in its original container and if you cannot manage to unobtrusively inspect the original containers in a storage area, you may assume they are safe if they are major brands of products made for children. Detergents and other such substances are generally labeled with safety precautions if they are toxic. Safety is to be rated on a scale of three: - 1 Safe - 2 Questionable safety - 3 Apparently unsafe - 2. Accessibility: The access a child has to the equipment, provided for the group being observed or when the child is in the general vicinity of the equipment. If equipment is not used on the day of observation, then it should not be scored for accessibility. (An exception is equipment stored high above children's reach, which may be scored as very limited or inaccessible.) If some equipment is kept in a room where the children are not allowed to enter, then denying access to the equipment, if a child were to enter that room, is most likely meant to guide a child out of an unsupervised area. Equipment in that area should not be scored at all unless it is at one time or another during the observation day brought into a child-use area, or the children are brought into the room where it is located. Day Caré Evaluation Manual Council for Community Services in Metropolitan Chicago An accessibility rating should not be affected by inaccessibility caused by the fact that one child is using the piece of equipment at the time when another child wants to use it. When the group is engaged in a special activity and a child is not permitted to leave the activity and use some other equipment unrelated to the activity, do not count the equipment as inaccessible. Accessibility is to be rated on a three-point scale: - 1-Completely accessible: Something a child can approach and use without permission from the caretaker or help in getting it out. - 2-Limited accessibility: Permission or help is needed, but is almost always granted. - 3-More limited accessibility: Permission or help is needed, and is withheld frequently. (If "3," indicate if it is because:) - a-Being able to use the equipment is considered a special reward - b-The equipment is used for special times or activities & . - 3. Adequacy in Number: An adequate amount of equipment according to demand. It is all right for children to have to wait to use the equipment. Do not count instances where the caretaker limits the amount of equipment that children can use at one time (for example, passing out only a few pieces of Tinkertoys to each child.) These cases should be rated under accessibility. Adequacy in number is to be rated on a two-point scale: - 1 Adequate - 2 Inadequate - - 4. Workability: Do all pieces of equipment really work the way they look like they should and are all the required parts present? Workability is to be rated on a three-point scale: - 1—Completely unworkable: The equipment cannot be used at all either because an important piece is missing or because other equipment necessary for its use is not available (for example, paints, but no brushes). - 2—Partially unworkable: Unworkable in some minor way or relatively unimportant parts missing; the equipment can still be used safely by the children but not to its full extent or in ways that require improvisation on the children's part (for example, toy telephone with dial broken, a set of nesting cups with a few sizes missing). - 3-Workable: No parts are missing or broken; other equipment necessary for its use is available. - 5. Used today: Was the equipment used today by children in the group being observed? Used today is rated on a two-point scale. 1 - Yes 2 - No In completing the following form, place the number of your rating for each category next to each piece of equipment that is clearly present in the room being observed. 14-2 | | | | | Adequacy | | | |---|-----|--------|---------------|---------------|---------------------------------------|------------| | | _ | Safety | Accessibility | in Number | <u>Workability</u> | Used Today | | ARTS & CRAFTS ^ | | | ١ | , | | , | | Easels · | _ | | | | | , | | Paint brusho | | | | | | | | Finger paint | | | | | | | | Poster paint | | | | | | . <u> </u> | | Tempera paint | | | | | | | | Water colors | | | | | | . <u> </u> | | Spray paint : | | | | | | | | Pans for mixing colors of paint | | | | , | | ` | | Crayons (assorted colors) | | | ` | Σ | | | | Colored construction paper | | | | | | | | White drawing paper | | | | | | <u> </u> | | Glazed shelf paper for finger painting | | | | | · · · · · · · · · · · · · · · · · · · | · | | Poster board | | | | | | | | Thumbtacks, clamps, or clips to attach paper | | | | • | | 4. | | to easel | | | | | | | | Scissors: Blunted point | | | | | | | | Sharp point | _ | | , | | | | | Left-handed | _ | | | | | | | Clay, dry or mixed | _ | , | | | | | | Modeling clay | _ | | | | | | | Play dough | - | | | | | **- | | Plasticine (to supplement clay, not replace it) | _ | | - | | | | | Plaster of Paris | _ | | | | shirtness in March Street, or | | | Library paste | | | | | | | | Glue | - | | | | | | | Collage or craft-type materials: | - | · · · | • (| · | | • | | Sponges for sponge painting | | | | _ | | , , | | String | | | | · | | | | Yarn | | | | | | | | Paper plates | | | | | | | | Paper bags | | , | | | | | | Corks | | • | | | | <u> </u> | | Tissue paper | | | | | | | | Crepe paper | | | | | | | | Snow spray | | * | | | | | | Wallpaper | | • | | | <u> </u> | | | Sandpaper | | | | | | | | Pipe cleaners | | | | | | <u> </u> | | Tongue depressors | • | - | | | | | | Cotton batting | | | | | | | | Felt | | . " | | | | - · | | Glitter paper | - | | | | | | | Beads | | | | | | | | Woodworking: | į. | | | <u> </u> | | | | Drill | • | | | | . | | | Hammers, claw | | | | | | | | Nails | | | | | | | | Sandpaper | | | | | | | | Saw | 1 | | | | | | | Wood scraps | • | | | 7 | | | | Workbench with vise or sturdy wooden | . • | | | | | Z-M- | | tables with vises | 1 | | | | | | | AUDIO VISUAL Tape recorder Filmstrip equipment Projector Story books Picture books MUSIC ECUIPMENT & SUPPLIES Piano Tom tome Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Record player Record player Record player Record player Record state the blocks Large building blocks Kegš Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkencys Lincoln Logs Constructo torys Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold size) Cooking equipment: Toy stove (child-size, not doll-size) Cooking equipment: Toy stove (child-size, not doll-size) Pots and pens Cooking utereils | | Safety | Accessibility | Adequacy ' in Number | Workability | . Used Today. |
--|-----------------------------|------------------------|---------------|----------------------|---------------|--| | Tape recorder Filmstrip equipment Projector Story books MUSIC EQUIPMENT & SUPPLIES Fiano Torn-tome Rhythm sticks Bellsr Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small solid blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegi Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Trinkertoys Lincola Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll darring equipment (sink, pan, bathinette) Cooking equipment: Toy stow'c (child-size, not doll-size) Refigerator | AUDIO VISUAL | • | | | | , | | Filmstrip equipment Projector Story books Picture books MUSIC EQUIPMENT & SUPPLIES Piano Tom-tome Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegå Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll clarriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll clarriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll clarriage Doll dresser (to hold doll clothes) Doll bathing equipment: Toy stové (child-size, not doll-size) Refigerator | | • | • | | | | | Projector Story books Picture books MUSIC EQUIPMENT & SUPPLIES Piano Tom-tome Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Construct to tys ROLE PLAYING TOYS Doll squipment: Dolls Doll clathes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing squipment: Toy stove (child-size, not doll-size) Cuyboard (child-size, not doll-size) Refrigerator | Filmstrip equipment | • | | | | | | Picture books MUSIC EQUIPMENT & SUPPLIES Piano Torm toms Rhythm sticks Bells Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll deulpment: Dolls Doll claring Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and peans | | | | | | | | MUSIC EQUIPMENT & SUPPLIES Piano Tom-toms Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursey harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll cothes Doll bed and bedding Doll carriage Doll drasser (to hold doll clothes) Doll bed and bedding Doll carriage Doll drasser (to hold doll clothes) Doll bed and bedding Doll carriage Doll drasser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Refrigerator (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | • | | | - | | Piano Tom-toms Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autcharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit: blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoin Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll colthes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stow (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pars | Picture books | | | | • | | | Piano Tom-toms Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit: blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoin Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll colthes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed in gequipment (sink, pan, bathinette) Cooking equipment: Toy stow (child-size, not doll-size) Cupboard (child-size, not doll-size) Refigurator (child-size, not doll-size) Pots and parss | MUSIC EQUIDMENT + CUIDD LEC | | | | · | | | Tom-toms Rhythm sticks Bells Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solld blocks (unit blocks) Large building blocks Kegis Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkernoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll cquipment: Dolls Doll cothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment: Toy stow (child-size, not doll-size) Cuptoned person Cuptoned child-size, not doll-size) Cuptoned person | | | | | • | | | Rhythm sticks Bells' Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Aecord player Record player Records BUILDING Small hollow blocks, wood or cardboard ("'small" means hand held) Small solid blocks (unit- blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll coriage Doll drariage Doll drariage Doll drariage Doll drariage Doll drary for hold doll clothes, Doll bathing aquipment: Toy stow (child-size, not doll-size) Cupboard (child-size, not doll-size) Cupton dra pens | | | | | | - ,/ - | | Bells' Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Record player Record some shad-held) ("small" means hand-held) Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll quipment:
Dolls Doll corriage Doll draser (to hold doll clothes) Doll bathing aquipment: Toy stow (chilld-size, not doll-size) Cupboard (child-size, not doll-size) Cuptos and pars | | · | | - x | , | - | | Marimba or xylophone Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll cfothes Doll bed and bedding Doll carriage Doll drariage drariag | • | | | | | | | Drums Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Record player Record blocks, wood or cardboard ("small" means hand-held) Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit: blocks) Large building blocks Kegi Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll cothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing aquipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | • | | | | | - | | Sand blocks Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | | , - · - · · | | | . | _ ` | | Tambourines Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll carriage Doll dersser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | 4 | - | | ` —— | | | | Kazoos Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE.PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing squipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | , ` | | | | Triangle Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates Plie of bricks Boards Rubber or wood animals and people Tinkertoys Lincolni Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll carriage Doll drarser (to hold doll clothes) Doll drasser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | • | · | | - | | | | Ukelele Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates. Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bathing equipment (sink, pan, bathinette) Cooking equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | • | . — | | · - , | | | | Nursery harp Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertorys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing squipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | | | · · | • | | | | Autoharp Record player Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bod hing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | | <u> </u> | ·——— | | · | - | | Records BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | | ` | | | . — | . ——— | | BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll cothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | | | <u>.</u> | - | | | | BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll dresser (to hold doll clothes) Doll dresser (to hold doll clothes) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pens | | | · | · . | | · _ · _ · | | BUILDING Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll crariage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | Records | | | | . <u> </u> | · ——- | | Small hollow blocks, wood or cardboard ("small" means hand-held) Small solid blocks (unit blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll cothes Doll bed and bedding Doll carriage Doll drasser (to hold doll clothes) Doll dathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Pots and pans | • • | | | 1 | 7 | • | | ("small" means hand-held) Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | · | • | | | | | Small solid blocks (unit-blocks) Large building blocks Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Refrigerator (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | • | | • | | • | |
Large building blocks Kegs Packing boxes Wood crates Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | 1 | | > | | | | Kegs Packing boxes Wood crates, Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | · | | · | <u>. </u> | | Packing boxes Wood crates Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | 1 | | | | | | Wood crates Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll drasser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stové (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | | | Pile of bricks Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | | | Boards Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | • | | | | | | | Rubber or wood animals and people Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | • | | 1 | | | | | Tinkertoys Lincoln Logs Constructo toys ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | • | | . , | | | | | Lincoln Logs Constructo toys ROLE PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | <u> </u> | | | | | | ROLE PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | Tinkertoys | | | | | | | ROLE-PLAYING TOYS Doll equipment: Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | * | | | | Doll equipment: Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | Constructo toys | <u> </u> | | | | | | Doll equipment: Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | DOLE BLAVING TOVE | | - | | | | | Dolls Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | • | | | | | | Doll clothes Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stovė (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | 1 | | • | | | Doll bed and bedding Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | · ——— | | Doll carriage Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | • | | | | | | | Doll dresser (to hold doll clothes) Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | · | | Doll bathing equipment (sink, pan, bathinette) Cooking equipment: Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | · | | Cooking equipment: Toy stovė (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | | | Toy stove (child-size, not doll-size) Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | | | | | · | | Cupboard (child-size, not doll-size) Refrigerator (child-size, not doll-size) Pots and pans | | ` , | . / | | • | | | Refrigerator (child-size, not doll-size) Pots and pans | | , <u>×</u> _ | | | | , | | Pots and pans | | | | - | | · | | | | • | | | | <u>.</u> | | Cooking utensils | | | | | | . <u>——</u> | | · | Cooking utensils | | | | | · | | · · · · · · · · · · · · · · · · · · · | , | , | 1. | | | | | Cleaning equipment: Broom (child-size) Dust pan Mop (child-size) Laundry equipment: Ironing board (child-size) Iron Clothes basket Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Pressup clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-grapine Pupplets MANIPULATIVE PLAY MATERIALS Color code Nested blobks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Hamps with bench between Monkey bars Tree stump Hanging board | • | , Safety | Accessibility | in Number | Workability | Used Today | |--|---|-------------|--|---------------|--------------|---------------------------------------| | Broom (child-size) Dust pan Mop (child-size)
Laundry equipment: Ironing board (child-size) Iron Clothes basket Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Snall table and chairs Fores-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire engine Pupplet MANIPULATIVE PLAY MATERIALS Color cobe Nested blocket Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Trunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Bamps with bench between Monkey bars Tree stump Hanging board | Cleaning equipments | | | | | | | Dust pan Mop (child-size) Laundry equipment: Itroning board (child-size) Itron Clothes basket Clothes pin and clothes line Tory telephone Dining equipment: Tory dishes Small table and chairs Dress-up clothes or costume box Tory cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pngine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks - Special Station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pngine Pupplets Pupplets Color cope Nested blocks - Special Station, train, fort Small cars, trucks, airplanes, boats, wagons Fire-pngine Pupplets Day or climbing frame Large beads, buttons, spools for stringing Puzzles - Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pode Ramps with bench between Monkey bars Tree stump Hanging board | | ,
o | • | | • | j | | Mon (child-size) Laundry equipment: Ironing board (child-size) Iron Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagnos Fire-pngine Puppets MANIPULATIVE PLAY MATERIALS Color code Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringling Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Trunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Bamps with bench between Monkey bars Tree stump Hanging bard | | | | ; | | | | Laundry equipment: Ironing board (child-size) Iron Clothes basket Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pengine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Peg board (variety of shapes and sizes) Form board, Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Trunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | • | | | · | . <u> </u> | , , , , , , , , , , , , , , , , , , , | | Izoning board (childesize) Iron Clothes basket Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, air planes, boats, wagons Fire-pngine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blobks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringling Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Silde Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Silding pole Ramps with bench between Monkey bars Tree stump Hanging bard | · · | | - • | · | | | | Iron Clothes pin and clothes line Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pngine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocke Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey barss Tree stump Hanging bar Jumping board | · · · · · · · · · · · · · · · · · · · | | • | • | 3 | | | Clothes basket Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Drest-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pragine Puppets MANIPULATIVE PLAY MATERIALS Color cope Nested blocke Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Elarge stump Hanging bar Jumping board | | | | | | | | Clothes pin and clothes line Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-engine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbining tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Toy telephone Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pngine Pupplets MANIPULATIVE PLAY MATERIALS Color cote Nested blocke Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | • | | | | ' | | | Dining equipment: Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pragine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blacks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Hanging pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | · | | | Toy dishes Small table and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pragine Puppets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | • | | · | | · | | | Small table
and chairs Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-engine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Traeeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | , | | | | Dress-up clothes or costume box Toy cash register Cowboy and Indian gear Doctor and nurge kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-engine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire engine Puppets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Dasign cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Small table and chairs | | | | . <u> </u> | | | Toy cash register Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-engine Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Dress-up clothes or costume box | | · | | | | | Cowboy and Indian gear Doctor and nurse kit Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-praine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Rested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Toy cash register | | · | | | | | Hollow blocks, cardboard boxes, packing boxes for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-pragine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Cowboy and Indian gear | | · | | | · | | for building store, gas station, train, fort Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire engine Puppets MANIPULATIVE PLAY MATERIALS Color core Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Junping board | Doctor and nurse kit | | | · | | · | | Small cars, trucks, airplanes, boats Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire-engine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form boàrd Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide: Sliding pole Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Hollow blocks, cardboard boxes, packing boxes | - | | • | | - | | Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire angine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Junping board | for building store, gas station, train, fort | | | | | | | Medium size (12" or more) cars, trucks, airplanes, boats, wagons Fire angine Pupplets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Junping board | Small cars, trucks, airplanes, boats | | * 1 | | | | | boats, wagons Fire engine Puppets MANIPULATIVE PLAY MATERIALS Color cope Nested blocke Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design ctubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Junping board | | | | ` | | | | Fire engine Puppets MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | <i>T</i> | | , | | | | | Pupplets MANIPULATIVE PLAY MATERIALS Color cope Nested blocke Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | - ; - | | | | | MANIPULATIVE PLAY MATERIALS Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gým or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | • | | | Color cone Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Nested blocks Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | MANIPULATIVE PLAY MATERIALS | | - | × | | | | Peg board (variety of shapes and sizes) Form board Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gým or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Color cone | | <u> </u> | | <i>-</i> | . | |
Form board Large beads, buttons, spools for stringing Puzzles Design clubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Nested blocks . | | <u> </u> | | | | | Form board Large beads, buttons, spools for stringing Puzzles Design clubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Peg board (variety of shapes and sizes) | | | . <u></u> | <u> </u> | | | Large beads, buttons, spools for stringing Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | `` | | | | | | Puzzles Design cubes CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | · | | | | CLIMBING Jungle Gym or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | • | | | | | | CLIMBING Jungle Gým or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | ** | | CLIMBING Jungle Gým or climbing frame Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Ladders or ladder boxes Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Jungle Gým or climbing frame | | | | | | | Trapeze and rings Slide Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Ladders or ladder boxes | | | | | | | Large concrete pipes Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | Trapeze and rings | | | | | | | Tunnel Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Rope Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | ! | · | | Climbing tree Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Platform and steps Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Walking beam or board Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | -, | | | | Sliding pole Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | | | | , _, | | Ramps with bench between Monkey bars Tree stump Hanging bar Jumping board | | | _ | | | | | Monkey bars Tree stump Hanging bar Jumping board | | | | | | | | Tree stump Hanging bar Jumping board | · · | | | | | | | Hanging bar Jumping board | · · · · · · · · · · · · · · · · · · · | | | | | • | | Jumping board | · · · · · · · · · · · · · · · · · · · | | | | | | | | | , , , | - | | | , | | | Tire | | - | | | | | | | Safety | Accessibility | Adequacy
in Number | Workability | Used Today | |----|--|--|---------------|-----------------------|----------------|------------------| | | • | | <u> </u> | /, | | | | | PUSHING, PULLING, AND THROWING | | • | `` | , | | | | Wagons or drag boxes | • | | | 1 | _ | | | Wheel barrows | | | | | | | Ď. | Hollow blocks and boards | | | i | | | | | Packing boxes and barrels | | 4 | · | A | Manufacturings & | | | Rubber balls, assorted sizes | | | | | | | | Sleds | | | | | | | | Snow shovels | | - | · | | | | | Scooters | • | | · | , . | | | | Swings: | | <u> </u> | · | | | | | Single | | | | | ¢ | | | Double | | | • | | | | , | Tether ball | | | | ` | | | | Seesaw · | • | | | V | | | | Rocking boat | | | · / · · · | | | | • | Cradle board | 1 | | · | · — · · · | | | | Spring horse | | | · | ``` | | | | Cars to sit on and drive | , | | | | · | | | Merry-go-round | | | | | | | | • • | | _ | | | - | | ı | Tricycles Tire | | | | | ` . | | | ire | | | | | | | | Gardening tools (rakes, shovels, watering can, hose) Large brushes and pails for water painting Sand box or area One area provided with pebbles instead of sand Dirt to dig in Shovels, pails, pots, pans, cups and spoons Sifters (screening of several sizes tacked to wood fran Chutes (gutter pipe or vent pipe from clothes dryer) Pulley with rope and pail Small pieces of wood and sticks to augment building projects Seats or table-like area above sand level | me) | 0 | | | | | | Water play table units | | | | | | | | Gardens | | | . ——— | | | | | Guidella | | _ | · . | | | | | POUNDING | | | | 4. | | | | Wooden mallets | | | | | | | | Peg boards and pegs | | | | | | | | Hammer board sets | **** | | | | | | | | A. Tarie | | | | | | | Aquarium for gold fish, tadpoles, guppies, turtles (with grass, seaweed, and food) Pets (e.g., turtle, fish, rabbit) with facilities for | | · , | , | · | | | | handling and proper sanitation; healthy | 1 | | | | | | | animals free from disease | | | · | , | | | | Cages for animals and visiting pets | | -, | · | | | | | Bird feeding shelf and suet feeder | | - | · | | | | | Plants (including those which children have | | | 1 | | | | | planted themselves) | | | · | <u> </u> | | | | | | | ٠. | | | | i | · · · | | į · | Adequacy | • | i | |----------------------------|--|----------|---|-------------------|---------------|---------------| | | • | Safety | Accessibility | | Workability | Used Today
| | | - | | | | | | | Magnet | | | <i>\i</i> | | ` , ` | | | Magnifying glass | • | | 1 | $\overline{}$ | | | | Prism glass | •
- | | | | | · | | Thermometer | • | | / | | , | | | Test tubes | _ | | / | | 1 | • | | Batteries and bul | bs | _ • | / | | | | | Natural materials | : | • | . • | / | | . ' | | Pebbles | • | | , | / | | | | Branches | | | | / | | | | Weeds | • | | | | | <u> </u> | | `Sea shells | <u>.</u> | <u> </u> | | / | | · | | Leaves | | | | | | | | Nuts | , <u>.</u> | | | | | | | | up: (e.g., floating and sinking objects) | <u> </u> | | | | | | 1 | s of simple machines: | | | / | | | | Inclined plane | | <u> </u> | | | <u>-</u> | · | | Lever | 1 . | | | | | - | | Pulley · | . | | | <u> </u> | | <u> </u> | | ς Gear | Ι . | | | · / | | | | Wheel and ax | le | | | / | \ | | | - Screw | . | | | / | | | | Adjustable fu | Icrum balance | | | | | | | COGNITIVE OP | PERATIONS | | I | | | | | (Toys that involve | ve thèse principles) | | 1 | | , | • | | | ation—the ability to identify/and | | . / | | | • | | match objects | | | <u> </u> | | | | | - 1 | ination—the ability to recognize | | | | | | | | imerals and corresponding (| | 1 | | • | | | numbers of o | bjects | | | | | ·
 | | Visual Discrimin | ation—the ability to | _ | 1 | | | | | differentiate | the forms and symbols in | | 1 | | | | | one's environ | ment | | . <u>1</u> | | | | | Tactile Discrimi | nation—the ability to identify | | . / | , | | • | | and match ob | pjects by touching and feeling | | · _ | | | - | | | ation-toys that require shape | | 1 | | | | | | n are those where a child must | | / | | • | | | | shape of an object so it can be | | 1 | | | | | | hole the same shape or set into | | / | | • | | | | frame, or matched with an object | | 1 | | ¢ | | | the same shap | | | • | · | · | | | | nation—the ability to differentiate | | / . | | | | | | ts of different lengths | | · | · - ·, | · | | | and similariti | mination—perceiving differences | | 1 | • | | | | | , | | - | · | | | | | or—the arrangement or grouping
a series, succession, or progression | | 1 | _ | | | | or objects in according to | t control of the cont | | | • | | | | | mber-arranging numbers in | | 1 | | | | | | d descending order, or in | | 1 | | | | | repeating pat | | | 1 | | | | | | lative Size—arranging items in | | 1 | | <u> </u> | | | | es, either largest to smallest or | • | 1 | | | · | | smallest to la | | | 1 | | _ | | | , | | - 1 | | | | , | | • | <u> </u> | \ | * | | | | | | Safety | Accessibility | in Number | Workability | Used Today | |---|--------|---------------|-----------|-------------|------------| | X | | | • | | | | Visual Seriation—involves the arrangement of pictures | | | | | | | in logical order, such as to tell a story, illustrate the | | | | | | | process of change or cause and effect, and other | | | | • | | | relationships | | | | | | Adequacy # B. Activities Checklist For each of the activities listed below, indicate which ones: - a) The children tried to start - b) The children did engage in - c) Were successful, as far as children's involvement and interest seem to indicate Check as many columns as are applicable for each activity. | | ineu | | | |-----------------------|-----------------|---|-------------| | | to | Engaged | | | | Start | in | Successfu | | | · · · · · · · · | | | | Run | | | | | Jump | | | | | Bend | | | | | Squat | | | 1 | | Stretch | | | | | Pull ' | | | | | Push | | | | | Crawl | | , | | | Swing | | - | , I | | Climb | | | | | Balance | | | | | Dig | | *************************************** | | | Carry | | *************************************** | | | Lift | | | | | Throw | | | | | Roll | | *********** | | | Sit | | | | | Imagination | | | | | Cooperation | | *********** | | | Diametra | ********* | *************************************** | | | Social play | | | | | Solitary play | | | | | Sight | | | | | .Sound | | | ; | | Touch | | | · | | Small-muscle activity | , — | | | | Personal courage | | | | | Fact learning | | | | | Hand-eye coordination | | | | | Spatial relations | JII | | | | Spatial I riations | | | | # FORM 15—Observation of Group Experiences # CENTERS and HOMES DIRECTIONS. Forms 15 and 16 on program observation are the most important instruments in the manual, for they measure the program characteristics and the caretaker interaction with the children more directly than any of the other forms.* These forms are also the most difficult to complete with accuracy since they require many subtle judgments on the part of the rater. The forms consist of several rating scales, each one measuring one particular dimension or facet of program or caretaker behavior. The definitions and examples listed under the scale headings provide the information on which judgments of degree are to be based. The scales guide the observer in describing and making distinctions of degree about the program or caretaker behavior. The observation period needed to complete these forms is long and intensive, and the forms will be completed after you leave the facility. The observation should be conducted in two ways: (1) a two-and-one-half hour observation period should be set aside specifically for these forms. During this time, however, you should be aware of the occurrence of events that are evaluated by other forms. (2) While you are present at the facility and observing for and completing other forms, you will observe behavior that can and should influence your ratings of Forms 15 and 16. The best time to do the intensive observing for Forms 15 and 16 is when the program is in full swing (including free choice periods, if the program offers them). For the facilities in the field tests, this time was usually in the morning, after the completion of arrival activities. You should not do any intensive observing for these forms during routines such as nap time when the children are asleep, at lunch time, or when the children are waiting to go home. Nor should you do any when the group is outdoors — unless a large portion of the day is spent outdoors and the area is confined enough so that you can hear what is being said. As in all observing, remain as distant as possible to avoid affecting the behavior of caretakers and children. While observing for the two-and-one-half hour period, you should take concentrated process notes for use in completing the forms later. If the flow of the program seems to demand it, the period of concentrated note-taking may be distributed within the same day to equal the time required. Note-taking keeps one incident from being too heavily weighed in judgment when the forms are filled out, and prevents the observational orientation of the observer from waning during an extended period of time. Only one copy of Form 15, Observation of Group Experiences, should be completed for the group under observation. An exception to this rule exists where children are shifted to a different program in the middle of the day. For example, some nursery schools with adjunctive day care facilities include the day care children in the nursery school program for one-half of the day and provide different staff or room space for the other half. In this case, observe in the nursery class for a half-day and in the day care class for the rest of the day. Complete a separate Form 15 for each part of the program. Form 16, Program Observation of Individual Caretakers, should be completed for each caretaker who is with the group when any of the children are awake. Do not observe other persons who are simply observing the group for any purpose. Complete this form for the five or fewer caretakers who have supervised the children for the longest period of time over a half-hour. An exception is where children are shifted to a different program in the middle of the day. In this event, as many as five copies of Form 16 for each of both parts of the program day may be completed. ^{*}The term "caretaker" includes teachers, assistant teachers, aides, volunteers, directors acting as teachers, day care mothers, assistants to day care mothers, and older children who help care for or watch younger children. The note-taking pages should be divided into as many columns as there are caretakers to be observed at any one time. All notes on a particular caretaker, including the times of her arrivals and departures, are made in one column. In this way, separate copies of Form 16 can be completed by the end of the day. Notes taken on a caretaker who was present for less than a half-hour can simply be crossed out at the end of the day, and no form completed for that person. If there are more than five caretakers per group (or per half-day in the case of a program shift), then disregard the notes taken on the extra caretakers who were on the scene for the shortest-periods of time. Notes should be taken for short recall, because the forms should be completed as soon as possible after leaving the facility. They should be filled out based on your overall impressions, not just by counting up your notes. The notes serve as reminders, and your reasoning for the ratings does not have to be written in the notes. The notes should be able to justify your impressions, but only with you as the interpreter. They need not be legible or comprehensible to others without your help. You must be thoroughly familiar with the scales so you will know what to look for. This requires an intensive study of the forms before any observing is attempted. It will be helpful to discuss the scales and what they mean with other observers. You may notice that remarks and behaviors referring to or addressed to individ all children have more impact on your sensibilities than those addressed
to the group. They probably have a disproportionate effect on children as well, so you may allow this difference to affect your judgmen. However, do be aware of and consider more than just the most prominent or noteworthy caretaker behavior when completing the forms. Your ratings should reflect your impressions as gained throughout the day, a great deal of which should be gathered from observations of the more common or less spectacular aspects of caretaker behavior. Do not leave any scales blank unless you saw absolutely no evidence one way or the other of the behavior described by the scale. The fact that more than one type of scale appears in these forms should not be a source of disturbance to you. You are strongly encouraged not to avoid choosing the extreme points of a scale just because you once saw a similar behavior that was more extreme, or because you expect eventually to observe something more extreme. The more observers are able to score toward extremes, the more likely it is that the manual can discriminate between facilities according to the types of care they provide. It is very unlikely that a caretaker will strike a child, or that she will produce a startlingly creative way of responding to a situation. Do not wait for these kinds of behavior to score toward the extremes of a scale. In making your judgments on the scales in Form 15 you may sense that your best judgment does not reflect the actual inconsistency observed regarding the topic under consideration. When this is the case, make an I in front of your scoring mark to indicate that though you have scored the best summary of what you have observed, there is an inconsistency (which probably affects children) in the group's environment: A list of abbreviated headings is attached for use in taking notes for Forms 15 and 16. This list corresponds to the headings of each rating scale in Forms 15 and 16. The scales are numbered consecutively, starting with scale 1 in Form 15 and ending with scale 73 in Form 16. 15-2 00265 # ABBREVIATED HEADINGS FOR USE IN TAKING NOTES (for Forms 15 and 16) #### Form 15 Prop time to program aspects No. of ch No. of CTs No. of involved CTs Authority relationships among CTs Affective relationships among CTs CTs attitudes to parents CTs attitudes to non group Promoting soc/play contacts Requirements of group living Respect indiv rights in group Putting away equip: indiv/sm group Determining indiv/sm group users of equip Putting away equip for group Who cleans up after group How scheduled day was No. of major scheduled periods Shifting activities w/i sched periods Ch's involvement Relax/Tension: ch Soc/self-amusement among CTs Program aspects for cog devlpt Variety cog skills Learning potential of program Types learning skills emphasized Deg self-help encouragement Areas of self-help encouragement Variety of program expression Intra-group friction Amt unresolved intra-gr friction #### Form 16 Spec contact by program setting CT typical posture Clinical comments on ch Clinical comments on family Voice tone/volume CT manners to ch CT emphasis manners for ch CT as model for language CT dependency on ch's affection Restrictions/demands **Explain** of restrictions Mode of reinforcing restrictions CT respond to consequence vs. intent: mishaps Punitiveness of control Amt observing by CT Resolving conflicts not observed Acknowledge feelings vs standard of behav Remarks to whole group vs indiv ch Respond to ch as indiv Bal approv/disap by CT Differential response to ch Apparent basis for differ response Physical punitiveness Relax/Tension: CT * Amt overt affection by CT Consistency, steadiness: Impulsive/Stable Creative intro of cog skills Deg CT behavior indicates curiosity Amt CT encouragement of ch's curiosity Extent CT attends to ch's communications (v/nv) Emphasis on experiential mode for cog devlpt CT role re ch's choice of activities CT directiveness re ch's play activities 'CT encouragement ch's self-express Convergent reasoning Divergent reasoning Broaden base of knowledge Broaden associational approach Work-play process vs product quality Ch's thinking vs correct answer Corrections of errors Aids in problem-solving Redirection of activity | Gro | Name of facility: | • | |-----|---|---------------------------------------| | | Group name, if more than one group at facility (room number, name of head teacher): | 1 | | | □ A.M. □ P. | | | | Date of observation: | · · | | | Time observer was with group:A.M. toP.M. Time of nap:P.M | | | Ohs | server Identification: | 1 | | ODS | Name of observer: | · · · · · · · · · · · · · · · · · · · | | | Time on site:A.M. toP.M. | • | | v | | to | | | Time during which concentrated notes taken (should total two-and-a-half hours): | to | | | | to | | | | Totalhou | | 1. | Proportion of Time Spent by Typical Child in Various Aspects of the Program Estimate by percentage of entire day. Base your answer on what you observe today. | • | | | • | | | | % 1 — Free play, indoors % 2 — Free play, outdoors, in gym, or area set aside for gross motor activities | • | | | % 3 — Routines (taking off and putting on outer clothing, group time devoted and putting away materials, washing, toileting, snack, lunch, and rest) | to picking up | | | % 4 — Caretaker-directed (initiated and structured) group play activities indoornhythms, games, listening to music, singing) | rs (story-reading, | | | % 5 — Caretaker-directed games or exercises outdoors, in gym, or gross motor | | | | % 6 — Formal lessons (the children are expected to acquire a specific skill and
strate whether they have learned. Examples: Spanish lesson, Bible stu-
count) | perhaps demon-
dy, learning to | | • | % 7 — Excursions (a walk, go to the store) | ^ | | 2. | Number of Children | | | | Number of children in the observed group for most of the day: | • | | 3. | Number of Caretakers | | | | Number of caretakers taking primary responsibility for the group being observed | | #### 4. Number of Actively Involved Caretakers Average number of caretakers actively involved with children in this group at any one time. Use decimals if you feel it will make your estimate more accurate. If children had only one caretaker and they were at any time beyond her earshot, then this answer should be less than one. If in this case she could at least hear them, then this answer can be "1." ______ #### 5. Authority Relationship Among Caretakers This scale is concerned with obvious lines of authority and responsibility among the caretakers in the facility. An apparently authoritarian relationship exists in the following examples: The teacher is heard to give orders to aides without explanation; aides are not allowed to take responsibility but must wait for the teacher to tell them what to do, or are relegated to clean-up jobs almost exclusively; the manner in which the teacher talks with aides and her tone of voice might indicate a somewhat contemptuous attitude that she enjoys bossing people around. An apparently democratic relationship exists in the following examples: The teacher makes suggestions to the volunteer or asks her to do something; she explains; she listens to suggestions from volunteer; volunteer takes some responsibility for the group, or parts of the group, or for particular group activities; teacher's manner and tone of voice indicate respect for the volunteer. This scale refers to two dimensions: attitudes and assignments of jobs. Let the attitudes you sense influence your choice somewhat more than the job assignments. Attitudes are more discernible by children, and it is natural for more skilled persons to take over more critical assignments. Since you are to make one judgment relating to the multiple relationships in the facility, make sure that your judgment is affected by the whole network of relationships and its general impact on the atmosphere. Try to imagine if a child could perceive a hierarchy among the staff or if he could tell who was the "low man on the totem pole." (Do not include older children acting as caretakers in your consideration of this scale.) - 1 Quite authoritarian - ·2 — - 3 -- - 4 — - 5 — - 6 Quite democratic #### 6. Affective Relationships Among Caretakers Caretakers amusing themselves together should not affect scoring toward the extreme. Friendly relations in the facility between caretakers who take some time away from children should not be scored lower in comparison. Try to infer people's real feelings for each other, not just surface amenities. Try to discern how comfortable the caretakers appear to be with each other. Include older children acting as caretakers in your judgment, but do not include momentary conflict between a child acting as caretaker and an adult caretaker who is that child's parent. - 1 Positive relationship (Relationships seem amicable and friendly; no signs of friction, tension, conflict, or temperamental incompatibility among caretakers.) - , 2 - - 3 Few signs of friendliness. Some caretakers may have little or no contact with certain other caretakers, perhaps by their own design or they may pass up opportunities to be friendly and only discuss what is necessary for the conduct of business. - 4 Slight, but some unmistakable signs of dislike, tension, or conflict among caretakers - 5 Some genuine dislike, conflict, friction, or temperamental incompatibility in evidence among caretakers 15.5 #### 7. Caretakers' Attitudes Toward Parents How do the caretakers treat parents who bring or pick up children, or who drop by. Try to discern if any parents are treated rudely. - 1 In a respectful or friendly manner - 2 Generally in a neutral manner - 3 In a manner that may be interpreted by an observing child as unfriendly or disrespectful ## 8. Caretakers' Attitudes Toward Nongroup
Members How do caretakers treat outsiders in the group (a visiting director, an observer), especially those who seem to be in a superior position. - 1 In a respectful or friendly manner - 2 Generally in a neutral manner - 3 In a manner that may be interpreted by an observing child as unfriendly or disrespectful ## 9. How Much Are Social and Play Contacts Between Children Encouraged When rating, consider not only the frequency of occurrence but also the amount of time, elaboration, and thoughtfulness involved in each instance. Two examples are: Unelaborated Example: Caretaker suggest to David, who is pulling a wagon, that he gave Emma a ride. Elaborated Example: Same as above. If the children agree to this, caretaker might stay near them and make other suggestions, such as that Emma and David might get some blocks to put in the wagon, or that some other wheeled toy might be attached to the wagon. Implied in this emphasis of social contacts is the notion that they are enjoyable for children or that necessary social skills are learned through social contacts. Mere proximity need not to be construed as encouragement to social contact. Several children not encouraged to interact and working at the same table may be there only for convenience. However, setting up a snack table with only two places is some inducement to social contact because just two people are more likely to really interact than a group. Playing organized games that do not pair people up or promote contact in some other way, and "you children go and play together" should be rated "low." Some real facilitation by the caretakers (either in planning or guidance) is necessary for a higher score. Naturally you are to coalesce your impression of the whole day in your judgment. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None # 10. How Much Are the Requirements of Group Living Emphasized "Requirements of group living" include sharing, taking turns, listening to others, cooperation, respect for property belonging to others, etc. When rating, consider not only the frequency of occurrence but also the amount of time and elaboration involved in each. Two examples are: Unelaborated: If Johnny is trying to grab a wagon from Lucy, caretaker says to Johnny, "You'll have the next turn with the wagon." Elaborated: Caretaker says, "You'll have a turn with the wagon as soon as Lucy is through. Everybody who wants to can have a turn, but we only have one wagon. Maybe you could let Lucy pull you in the wagon for a while, and then you could have a turn pulling her." Caretaker may also sing 15.6 a song about each child pulling the wagon, or each child having a turn, etc. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None # 11. Are the Rights of the Individual in Group Living Respected and Acknowledged For example, the right to be left alone or the right to privacy, the right to complete a project without interference, the right to decline a turn or to not answer, or the right to have one's legitimate feelings validated. This scale is *not* intended as a contrast to the previous one. A caretaker who simply ignores the children is not respecting these rights; there must be a more active acknowledgment to convey the impression sought here. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None ## 12. Rules for Putting Away Equipment for Individuals and Small Groups What does the prevailing policy seem to be in regar to putting toys and equipment away when used by children individually or in very small groups. - 1 Each thing must be put away by child before getting another thing to use. - 2 Things must be put away before a new activity is started. (The essential difference between this point and the previous one is that materials or equipment can be combined here if the child so wishes. That is, he does not have to store equipment before he takes another type of thing provided he is using them together.) - 3 Things do not have to be replaced until particular turning points in the day, provided there is ample room. (A turning point is a major shift in activities initiated by the caretakers and most likely affects the whole group, such as a change from outdoor free play to an indoor caretaker-directed activity. The difference between this point and point 2 is that in 2 the decision to start a new activity is made by the child, such as moving from block building to finger painting during a free play period. The fact that turning points in the day may interrupt the use of equipment when one of the two previous scoring categories is more appropriate should not be reflected in the present category.) - 4 Equipment and toys need not be put away until the end of the day. - 5 No requirements about putting things away. # 13. Determining Individual and Small-Group Users of Equipment Do the caretakers generally make an attempt to determine which child or which children should be responsible for putting this "individually used" equipment away. | Υ | es | N | Ю | |---|----|---|---| | | | | | ### 4. Rules for Putting Away Equipment for Group Activities In regard to equipment and materials used in group activities: - 1 Things must be put away before a new activity is started. - 2 Things do not have to be replaced until a particular turning point in the day, provided there is ample room - 3 Equipment and toys need not be put away until the end of the day. - 4 No requirements about putting things away. ## 15. Who Cleans Up After Group Activities or When User of Equipment Is Unknown Which of the following seems to be most characteristic (in regard to materials used in groups or those used by unknown individuals): - 1 Children put away, most everything - 2 Children put things away with the help of caretakers - 3 Caretakers and children share the responsibility - 4 Caretakers clean up while children are otherwise occupied - 5 Caretakers clean up while the children wait or look on ### 16. How Scheduled the Day Was Were there many times when activities were clearly scheduled and appeared to be similarly scheduled on other days. The activities themselves need not be structured ones; free play may be a scheduled period. What is sought here is a sense of whether the children seem to know what to expect in general throughout the day. Lunch, naps, putting on and taking off of outer clothes are expected to be predictable by children and should not influence your judgment. If children progress to a new activity with minimal cues you could assume the change is expected by them. - 1 No obvious scheduling outside of routine activities - 2 – - 3 - - 4 Clearly scheduled, anticipated, and acknowledged by children's behavior #### 17. Number of Major Scheduled Periods How many major scheduled periods or turning points did there appear to be in the day (exclusive of routines). Acknowledgment and anticipation by children of the periods does not play a major part here as it did in the previous scale. The fluctuation of scheduled activity is the essence of what is sought here. - . بر - 3 . 8 - 4 __ 9 - 5 10 or more #### 18. Amount of Shifting of Activities Within a Scheduled Period How much changing of activities within these major schedule slots did there seem to be. This scale focuses on the frequency of change and how long children spend on an activity. Do not base your ratings on how smoothly the transitions are made. - 1 A great deal (children go rapidly from one activity to another when they have the option: for example, from puzzles to clay, or from painting one picture to painting another, or the caretakers redirect the group often during group activities.) - 2 - - 3 - - 4 - - 5 Very little (children seem to address single activities for extended periods. Group activities follow on the same theme for extended periods.) # 19. Extent of Children's Involvement To what extent do children in this program seem intensely involved in what they are doing. NOTE: A child wandering around who seems to be really observing what others are doing or really trying to decide what would be most interesting to do is *not* a sign of noninvolvement, especially if the child settles on something to do. - 1 Very involved (children are often deeply absorbed in what they are doing.) - 2 – - 3 – - 5 Very little involvement (Example: Often there is a sense of purposelessness, perfunctory performance—merely going through the motions—or perhaps aimless wandering.) - 20. Relaxation or Tension of the Children - 1 Very relaxed (children seem unpressured, unrushed, adequately paced) - 2 Generally relaxed - 3 Moderately relaxed - 4- Generally tense - 5 Very tense (children seem upset; there is frequent wild and excited behavior; a great deal of friction; relaxed periods are rare.) - 21. Distracting Socializing Among Caretakers and Self-Amusement During the time when caretakers were actively on duty within earshot of children, how much socializing among caretakers or self-amusement took place that could be interpreted as diminishing the attention given to children. For day care mothers, activities such as involved phone calls, or watching television while children did something else would count. For center staff, prolonged conversations on duty would count. Taking care of the facilities does not count, provided communication is possible with children at the same time. - 1. Very little distracting socialization or self-amusement - 2 - - 3 - - 4 A great deal of distracting socialization or self-amusement - 22. How Much Are Specific Program Aspects Used to Encourage and Stimulate Children's Cognitive Development Cognitive development means such skills as: language development; understanding of concepts; development of ability to differentiate, generalize, and abstract; understanding of physical and other relationships; and understanding of the immediate environment (home and school) and as much of the large environment as is age appropriate. (All learning experiences related to basic operations count for this scale. Learning how to button,
sort flatware, learning that there is a left and a right shoe are relevant here.) To what extent were learning activities stimulated during each of the following activities (skip activities that did not occur): - a. Free play activities - 1 A great deal - 2 A noticeable amount - 3 Somewhat.... - 4 Very little observed - b. Caretaker-directed activities (for the whole group or subgroups) - 1 A great deal - 2 A noticeable amount - 3 Somewhat - 4 Very little observed - c. Routines and transitions - 1 A great deal - 2 A noticeable amount - 3 Somewhat - 4 Very little observed - d. Formal lessons - 1 A great deal - · 2 A noticeable amount - 3 Somewhat - 4 Very little observed - e. Excursions - 1 A great deal - 2 A noticeable amount - 3 Somewhat - 4 Very little observed - 23. Estimate the Variety of Cognitive Skills Stimulated Throughout Program Day This scale refers to the range of types of cognitive skills the caretakers are able to weave into the program - 1 A great deal - 2 A noticeable amount - 3 Somewhat - 4 Very little observed # · 24.3 Learning Potential Program How rich is this program in learning potential. Please bear in mind that it is fairly easy to attempt to teach letters and phonics recognition, counting skills, and naming things compared to less obvious preschool skills. Attend to the potential for learning these less obvious preschool skills. Generally these skills include the understanding of concepts; development of ability to differentiate, generalize, and abstract; understanding of physical and other relationships; understanding the working of the immediate environment and as much of the larger environment as is age-appropriate; problem-solving. - 1 A great deal of learning potential built into program features - 2 - - .3 -- - 4 -- - 5 - - 6 A poverty of learning potential - 25. Types of Learning Skills Emphasized Estimate the percentage of the learning activities geared to obvious verbal skills (letters, counting, naming things) and those aimed at the less obvious preschool skills (as explained in the previous scale). Your answer does not have to total 100 percent. scale continued on next page | | | . ' | | i | , | | | |-----|---|---|--|---|--|---|--------------------| | | % Verbal and preschool skills | · | | * | • | | | | ٥ | /% Subtler cognitive skills | a . | ٠. | ٠٠, | | • | | | • | | . } | | , · | | | | | 26. | Degree of Self-Help Encouragement | • | | 4.5 | | | • | | , | Do the caretakers encourage children to of doing them. To qualify, the caretak the child is not verging on utter frustratis performing as opposed to when the caretakers give minor assistance to keep considered here is whether the equipm takers encourage the children to use the | ters must evication — regar
caretakers and
p the child frent, bathroo | nce a willing
dless of the g
re. Scores sh
rom giving u | ness to ho
greater tin
nould be ra
p his atter | old off takin
ne involved
aised on this
mpt. Part o | g over so lon
when the chi
s scale if the
f what is to b | ig as
ild
be | | • | 1 - Greatly encourages self-hel | lp | * * | | | м | | | , | / 2- | | | • • | , , | , , | | | , | 3 —
4 — | | | | À | | | | 1 | 5 — Discourages self-help | | | • | | x | | | 07 | A STANKE I CARLETA IN EMPARAMENT | ٠ | | | • | 7" | | | 27. | Areas in Which Self-Help is Encourage | ~ - | | 16 11 | Objects who | | !_ ! _ | | | Do the program aspects vary in regard self-help is encouraged, and circle thos | to the encouse in which se | iragement of
elf-help is esp | seit-neip.
pecially er | nphasized. | areas in whi | icn
、 | | | Free play | | | | 5 | ** | | | | Caretaker-directed activities | • | • | | · | | | | | Routines and transitions | | • | | | , | | | | Formal lessons | | | | • | • | | | 28. | Variety of Program Expression | 1 | • | | , | | | | 1 | Does this program have a variety of practivities, etc. Allow variation within numbers of these facets. (For example records, use instruments, or do they to | each facet to
e, in music a | affect your
ctivities do t | scoring a
hey sing, | s well as the
tap in rhyth | presence of m, dance, pla | \ | | | 1 — A great deal of variety | • | | | | | | | 1 | 2 – | | 1 | • | | | | | , | 4- | | | | | • | | | · | 5 — | | • | , | | | | | | 6 — Little variety | | | | , | | , | | 29. | Intragroup Friction | | , | , | | | | | | How much bickering, poking, taking a or face making, etc., is observed amon | way toys, nongthe | o naccidentia
en. | l bumping | , threatenin | g, name calli | ng, | | • | 1 — A great deal 2 — A noticeable amount 3 — Some 4 — Little 5 — Very little | • | | | | | - | # 30. Amount of Un. solved Intragroup Friction How much of this intragroup friction among the children seems to be ignored by the caretakers or not dealt with. - 1 A great deal - 2 A noticeable amount - 3 Some - 4 Little - 5 Very little # FORM 16—Observation of Individual Caretakers # CENTERS and HOMES | • | | |--------------|---| | DIR | ECTIONS: See instructions for completing Form 15, Observation of Group Experiences. | | Nam | e of facility: | | | p name, it more than one group at facility (room number, name of head teacher): | | ~_~ | P.M. □ Full day | | Nam | e of observer: | | į | Caretaker Identification: Name (first name or other firm identification will do, or whatever the children call her. It is best not to ask people their namé if it will make them uneasy): | | 3, | | | <u>,</u> î , | | | | Approximate age (in years): | | | Time observed on duty to ; to ; to ; to ; to | | 31. | Specialized Contact by Type of Program Setting Was this caretaker's contact with children limited to certain activities, if so, what was she most involved in. Do not mark what she was best at, but only to show what she was limited to. | | | 1 — Free play, indoors | | | 2 — Free play, outdoors, in gym, or area set aside for gross motor activities | | | 3 - Routines | | | 4 Caretaker-directed group play activities indoors | | | 5 - Caretaker-directed games or exercises outdoors, in gym, or gross motor activities area | | | 6 - Formal lessons " | | | 7 — Excursions | | 32. | Caretaker's Typical Posture What best typified this caretaker's posture in talking to an individual child at close range: | | | 1 — Usually ascumes a standing position 2 — Does not change posture in order to address a child 3 — Stooped, crouched, sitting, or on knees, etc. | | 33. | Clinical Comments on Child Did this caretaker speak to another person about a child within earshot in a derogatory manner. Do not include here comments addressed directly to the child being talked about; that possibility is covered separately. Examples from the pilot test are: A teacher called out to another teacher: "Watch out for Betty because she wets her pants." "John has a perceptual handicap; he is not as | slow as he appears." "Tim can never get his shoes on the right foot." Such comments may be true facts, but they are spoken without regard to the child's feelings. That is, the child is probably aware that he is being put down. - . 1 None - 2 At least once - 3 - - 4 A noticeable amount #### 34. Clinical Comments on Family Did this caretaker speak about a child's family in a clinical or derogatory manner within earshot of the child. For example: "Mary's mother never dresses her warm!y enough; I always have to lend her a sweater." - 1 None - 2 At least once - 3 - - 4 A noticeable amount of this behavior #### 35. Typical Voice Tone and Volume Regardless of the range, what was characteristic of the caretaker's voice: - 1 Noticeably soft and gentle, never raised voice appreciably - 2 Mostly normal conversational; sometimes soft or somewhat increased volume for special purpose; never close to yelling - 3 Normal conversational or somewhat soft; sometimes near shrill or sharp for special purposes - 4 Often volume louder than conversational; but never shrill or yelling quality - 5 Often volume louder than conversational; sometimes shrill or yelling quality - 6 A noticeable amount of yelling or shrill quality to her vocalizations #### 36. Caretaker's Manners in Dealing with Children - 1 Noticeably polite - 2 – - 3 Sometimes rude #### 37. Caretaker's Emphasis on Manners and Decorous Behavior for Children Manners: verbal politeness "Thank you," "Please," "Excuse me"); table manners (use of proper utensils); not running or shouting unless part of an activity, etc. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None #### 38. Caretaker As a Role Model for Language Usage This scale refers to correct pronunciation, word meaning, grammar, etc. (Do not rate caretakers whose native language is other than English.) - 1 Good - 2 Fair - 3 Poor 16-2 - 39. Caretaker's Dependence on Expressions of Appreciation or Affection From the Children An observer will sense that some caretakers are performing for the children and are dependent on their adulation. Instead of being able to evaluate their influence on
the child by using their knowledge of and sensitivity to the child, some caretakers seem to require the child's validation or approval. This is a difficult aspect of behavior to describe, but you are like to recognize it when you see it. - 1 Very great dependence - 2 Great dependence - 3 Moderate dependence - 4 Slight or little dependence - 5 No dependence #### 40. Restrictions and Demands How many restrictions and demands does this caretaker make that are not motivated (as far as you can tell) by safety, the continuation of the program, or the special needs of a child. Try to rate this scale by how imposed upon the children might feel because of these restrictions and demands. That is, if a restriction or demand seems to make sense to the child, and does not irritate or interrupt him, then its demanding or restricting quality converts more to guidance or reminders. "Come to lunch," unless a child is not allowed to put the finishing touch to his activity, is not very limiting. Let the restrictiveness or apparent severity of the caretaker's comments influence your judgment as well as the frequency of such instances. - 1 Rarely imposes restrictions and demands - 2 Imposes few restrictions and demands - 3 Imposes a moderate number of restrictions and demands - 4 Imposes numerous restrictions and demands #### 41. Explanation of Restrictions To the extent that restrictions, on-the-spot decisions, or unusual pieces of behavior on the part of the caretaker are thought to impinge on the children, how much does the caretaker explain the reason for her action. (Examples of decisions or unusual behaviors are a particular resolution in settling a fight, appointing a helper for jobs not already assigned, stopping a game before each child has had a turn, losing her temper, etc.) - 1 Always explains reasons - 2 Usually explains reasons - 3 Sometimes explains reasons - 4 Seldom explains reasons - 5 Never explains reasons # 42. Mode of Reinforcing Restrictions or Demands Given a situation in which a child noticeably resists complying with a restriction or demand, which of the following seems characteristic of the caretaker's approach. (Rank the caretaker's methods, beginning with "1" for what was most characteristic. Skip methods that were not used at all by this caretaker.) |
Physically moving or restraining the child, parts of his body, or whatever equipment he is involved with. (The severity of the force used is not at issue here, but rather the fact that a physical means of gaining compliance is used. A case where the caretaker gently holds a child's face toward her own so that the child must pay attention counts here. Force and punitiveness will be covered in a separate scale.) | | | | | |---|---|---|--|--| |
Reasoning with the child | • | , | | | |
Arguing with the child | | s | | | scale continued on next page Repetitive verbal insistence (akin to nagging) |
Changing the subject or diverting the child | | |---|--| |
Capitulation, or surrendering the point | | 43. Caretaker's Response to Consequences versus Intent of a Child's Act, Mishaps, or Disruptive Incidents Does the caretaker focus more on the intent or on the consequences of a child's act, particularly when the act is disruptive. Examples: A child knocks over the block construction of another child accidentally. A caretaker who emphasizes intent would point out the accidential nature of the incident or the surrounding physical setup that made passage without mishap very difficult. A caretaker who emphasizes consequences would comment on the distruction of the block construction or how terrible the builder must feel. (Note, however, if she talks about the feelings of the builder primarily to the builder, then this should not enter your judgment here.) A child is trying to pour himself a glass of milk, which is put out for children to help themselves, to; he spills the milk, missing the glass. The caretaker takes the pitcher, pours the milk for him, and sees that the milk is wiped up. In doing so she is only minimally acknowledging intent of the child, but is emphasizing the consequences. If she takes the pitcher and does not pour the milk (or makes the child ask for it) she is emphasizing consequences. If she allows or encourages the child to pour again, with or without help, she is emphasizing intent. During story time a child giggles, and the caretaker says "I know I didn't pay much attention to you today, but don't do that because I can't continue with the story." In this instance, she focused on the consequences and the intent about equally. If the intent attributed to a child is malicious or in some way meant to point out a weakness of the child ("John won't come down the slide because he is afraid." "Susie pushed because she is mean") the incident is not scorable under this scale. - 1 Almost always focuses on intent - 2 Focuses on intent more than on the act or its consequences - 3-/Focuses on act or consequences and intent about equally - 4 -/ Focuses on the act or consequences more often than the intent - 5 + Almost always focuses on the act itself or its consequences #### 44. Punitiveness of Control To what extent are tactics for control or reinforcement of children characterized by psychological punitive measures. Examples of punitive behavior include sarcasm, shaming, abusive criticism, humiliation, prolonged or relatively severe isolation, and ridicule. Examples: The children's group activity involves jumping three times in unison. One child jumps too many times. The teacher points this out, "Johnny can't count to three." A statement such as "David, if you don't want to do what the rest of us are doing you may go sit on that chair and do something else," is eligible for affecting this scale depending on the tone of voice the caretaker employs and to whom she addresses her remarks. If she talked in a sharp tone to the child and addressed him with the other children watching the encounter, then she was at the least humiliating him and perhaps isolating him severely. If she addressed him without an audience and seemed to intend to offer the child an alternative activity, then her behavior does not qualify as negative psychological control or reinforcement. If a caretaker publicly identifies a feeling she thinks is motivating the child's behavior in order to guide or control his behavior, and if this feeling is one that a child would prefer not to have identified in front of his peers, then the caretaker's behavior is to be considered negative psychological control and reinforcement. Examples: "John is afraid to come down the slide." (Had this caretaker simply tried to acknowledge what she assumed the child's feelings were, for example, "It seems scary to look down a slide, doesn't it? Come slide down," then her comments would not have to be considered negative psychological control and reinforcement.) In this scale the child is addressed directly, whereas on the previous clinical remarks scales 33 and 34, the child is within earshot of remarks about him directed to another person. - 1 Control methods always nonpunitive - 2 Control methods usually nonpunitive - 3 Control methods occasionally nonpunitive - 4 Control methods occasionally punitive - 5 Control methods usually punitive - 6 Control methods almost always punitive #### 45. Amount of Observing by Caretaker To what extent does this caretaker assume an observational stance. Does this caretaker observe the children in her charge often and carefully. For example, does she seem to step back and carefully watch what they are doing. Does she tend to assume a position in the room that is a good vantage point. Does she look up and scan the group from time to time when she is working with an individual child. This scale asks if the caretaker does any observing, not how perceptively she observes or if she learns anything from it. - 1 Very observant - 2 Observant - 3 Somewhat observant - 4 Not observant - 46. Manner of Resolving Conflicts or Incidents that were not Observed in Their Development Given a caretaker attending to a situation that calls for resolution (a broken piece of work or a conflict between children), indicate the types of resolutions you observed to be characteristic. Did she consistently try to find out what had happened: | Yes. |
 | |------|------| | No_ | | Provided she could not determine what happened, which of the following were characteristic? (Circle all that most clearly apply): - 1 Blamed (or held responsible) one of the children because of her expectations of his behavior rather than because of what she saw - 2 Punished both children - 3 Acted in a way that implied both children were responsible - 4 Separated the conflicting children - 5 Isolated the conflicting children - ♣6 Distracted the children - 7 Negotiated a settlement - '8 Ignored the situation beyond inquiring about the cause #### 47. Acknowledgment of Feelings versus Standards of Behavior To what extent does the caretaker acknowledge the child's feelings versus a standard of behavior in dealing with the children. A standard of behavior is a prescribed manner of acting in certain circumstances, such as verbal expressions of politeness. Example: A child is fighting. Caretaker: "Are you angry because..." versus "Say you are sorry" or "It looks scary from up on the slide..." versus "Take your turn and come down the slide." If a caretaker insists on a certain behavior, such as saying "I'm sorry," and you feel the caretaker is trying at least in
part to give the child a feeling of having been absolved of guilt, then the remark should count more for acknowledging feelings rather than standards of behavior. In comparison with scale 43, which emphasized intent versus consequences, a major difference here is whether the caretaker addresses the child whose feelings she is talking about or the child who is held responsible for having caused the feelings. "You made Jimmy sad by knocking down his blocks" accentuates consequences 16-5 versus intent, and does not emphasize acknowledging feelings unless she in some way addresses Jimmy. Depending on what else the caretaker says, the same incident might bear on the scoring of scales dealing with the rules of group living and respect for individual rights in group living (10 and 11). - 1 Almost always acknowledges feelings - 2 Acknowledges feelings more than standards of behavior - 3 Acknowledges feelings and standards of behavior about equally - 4 Acknowledges standards of behavior more often than feelings - 5 Almost always acknowledges standards of behavior - 48. Caretaker's Direction of Attention or Remarks to the Whole Group versus Individual Children (A group for these purposes is three or more children for a center and two or more for a home) - 1 Predominantly to the group (caretaker spends most of her time and energy on overseeing and managing the group with little attention to the activities of individual children) - , 2 More to the group - 3 More to the individual - 4 Predominantly to the individual (caretaker spends most of her time working with individuals and small groups, and gives little attention to overall managerial role) - 49. Caretaker's Response to the Children as Individuals - 1 Very high (Caretaker's manner of address and response to the children is highly differentiated. For example, she tends to talk to the children individually, her voice and manner vary when dealing with different children, there are indications that she knows a great deal about the personalities of the children and their likes and dislikes. She knows what kinds of activities the individuals like to engage in, and what particular things they have been doing. She also shows a knowledge of "where the particular children are at" in learning a skill or working with a particular piece of equipment.) - 2 High - 3 Moderate - 4 Low - 5 Very low - 50. Balance of Approval and Disapproval-Expressed by Caretaker All expressions of approval or disapproval are included, for example, of children's behavior, products, effort, clothing, verbal expression, etc. - 1 Expressions of approval predominate; little or no disapproval expressed - 2 More frequent expressions of approval than of disapproval - 3 Expression of approval and disapproval about equal - 4 More frequent expressions of disapproval than of approval - 5 Expressions of disapproval predominate; little or no approval expressed - 51. Caretaker's Differential Response to the Children Caretaker's special treatment of groups of children — two or more — having characteristics in common. Groups refers to discernible types, such as shy children. Differential treatment can be favorable or unfavorable. Examples are: Caretaker pays a great deal of attention or very little; expresses a great deal of affection or none; gives much praise or much criticism; gives special privileges or none; is highly involved, identified with, or is not at all involved, or identified with. Note the contrast between this scale and scale 49, which dealt with responding to children as individuals. - 1 Very great - 2 Great - 3 Moderate cale continued on next page - 4 Little 5 - None - 52. Apparent Basis for Differential Response to Children A differential response has to have been observed with two or more children. Place a plus in front of categories receiving preferential treatment and minus in front of categories treated unfavorably. Skip this scale if no differential response was observed. - 1 Sex - a Boys - b Girls - 2 Racial, ethnic background - 3 Behavioral deviance - a Excessively shy, withdrawn, passive children - b Excessively aggressive, assertive children - c Excessively dependent children - 4 Intellectual ability - a High - b Low - 5 Other (specify) ### 53. Physical Punitiveness Is this caretaker physically punitive. Does she hurt children, shake them, use more force than necessary in restraining them. Does she insist that they assume uncomfortable physical positions. - 5 Quite punitive physically - 4 Somewhat - 2 Slightly - 1 Not at all physically punitive - 54. Relaxation of Tension: Caretaker - 1 Very relaxed (caretaker seems unpressured, unrushed; there is very little friction between caretaker and child) - 2 Generally relaxed - 3 Moderately relaxed - 4 Generally tense - 5 Very tense (caretaker seems pressured and pressuring most of the time; there is a great deal of friction between caretaker and child) ## 55. Amount of Overt Affection Expressed by Caretaker Does the caretaker seem fond of the children. This scale refers not only to physical and verbal expressions of affection, but also to facial and other, less explicit expressions. - 1 Numerous expressions of affection - 2 – - 3 – - 4- None ### 56. Consistency and Steadiness: Impulsive or Stable 1 — Caretaker tends to behave in an impulsive erratic manner (she is sometimes affectionate toward children, sometimes cold and unloving; unable to control her anger at times, at other times she is well controlled; she is subject to obvious mood swings. She contradicts her scale continued on next page directions without apparent good cause. Sometimes she is very permissive and other times autocratic.) 2 — 3 - 4 — 5 — 6 — Caretaker tends to behave in a stable manner (her behavior regarding affection for the children is even; she shows consistency of mood; she has an even temper. Seems to always carry through on plans unless there is good cause not to. She is consistent in her expectations and demands.) 57. Creative Introduction of Cognitive Skills Estimate the amount of creativity, resourcefulness, and good judgment shown by the caretaker in weaving cognitive skills into the program aspects in which she was involved. In this scale *creativity* means being able to slip in cognitive skills as opportunities present themselves. The activity engaged in or the particular cognitive skill taught does not have to be unusual. For example, cookies baking in the oven are a chemical process, and the caretaker could point out that a change is taking place when the cookies are baking. Or a child who is cleaning up puts too many crayons of one color into the same box, and the caretaker shows the child how to figure out what is wrong. (Note: do not lower the caretaker's score if the program or the equipment is so well planned that her on-the-spot resourcefulness has less opportunity to be called into play.) 1 — A great deal 2 - A noticeable amount 3 — Somewhat 4 - Very little observed 58. Caretaker's Display of Curiosity About the World Example: Curious, exploratory: Caretaker expresses curiosity, both verbally and nonverbally, about the world (why things are as they are, about relationships, causes, motivations, physical change, etc.); indicates that asking questions is important and interesting; that it is possible, through exploration, to find answers to questions; that she herself does not know all the answers, that no one does. Her behavior implies the world is wonderful and open to exploration. Incurious: Caretaker does not express curiosity about the world; does not explore the environment or ask questions to which she may know the answers; her behavior therefore may imply that she knows all the answers, or that it is not worth the effort to be inquisitive. 1 - Very high curiosity 2 - High curiosity 3 – Moderate 4 - Low curiosity 5 - Incurious # 59. Caretaker's Encouragement of Children's Curiosity, Exploration - 1 Very high encouragement (Example: responsive to children's questions. Although she may sometimes answer them directly, her tendency is to help them to find the answers by asking questions herself, by encouraging them to think for themselves, by providing or suggesting materials, activities, or experiences that may lead to further explorations.) - 2 High encouragement 3 - Little encouragement 4 - No encouragement (caretaker ignores children's questions or tells them she is too busy to answer questions. When they make spontaneous remarks that do not fit in with her plans or preconceived ideas, she may ignore them or tell them to keep quiet.) # 60. Caretaker's Attention to the Children's Communications Whether Verbal or Nonverbal - 1 Always attends to children's communications, regardless of content. Caretaker indicates, verbally or nonverbally, that the values what the child is communicating or trying to communicate. If unable to attend at the moment, caretaker indicates to the child that she will get back to him, and does so. During group discussion or lessons, caretaker indicates to any child who wishes to speak that he will have a turn and sees that he does.) - 2: Attends more frequently than not to children's communications. (Nonverbal communications may be ignored more often than verbal; unassertive children more than assertive ones, or vice versa. Caretaker is not as likely to promise or carry through on promises to get back to a child if she is unable to attend at the moment, either in individual or group situations.) - 3 Some attention to children's communications. - 4 More frequently than not ignores children's attempts to communicate. (Caretaker's attention is selective: she may attend to specific kinds of communications, or to particular children's, or may be attentive only in certain situations, such as formal lessons or "show and tell.") - 5 Generally ignores or actively discourages children's attempts to communicate. (Caretaker tells children to be quiet when they try to communicate or will attend only to the most urgent communications, such
as when a child is hurt or wants to go to the bathroom. She may ignore them because she is unaware when children are trying to communicate.) - Emphasis on Experiential Mode for Encouraging and Stimulating Children's Cognitive Development Experiental: emphasis on sensory motor experiences as a source of learning; provision of relevant experiences, materials, activities through which to broaden children's understanding of the physical world, etc. Do not confuse experiential behavior with talking about experiences the group has had together, such as going to the zoo. Experiential behavior relates to learning by doing or having actual (and usually immediate) sensory or muscular feedback on the effect of the child's behavior (for example, encouraging a child to feel the weight of two substances, or to pour milk to discover and self-correct his own knowledge of the operations involved). Doing activities that are very common to the child and from which he is not discovering or confirming are not to count toward experiential orientation. When rating, take into account the amount of time and elaboration involved in each incident. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None - 62. Caretaker's Role Regarding Children's Choices of Individual Activities Consider all activities observed throughout the day. - 1 -- Always gives children complete freedom to choose materials and activities; makes no suggestions even to children who seem unable to choose. - 2 Generally gives children free choice, but occasionally will make a suggestion or start a child on an activity if he seems unable to do his own. - 3- - 4 Morè often than not, caretaker determines children's activities by suggestion, getting matérial, and giving it to child, etc. - 5 Children have little opportunity to choose own activity. Caretaker nearly always determines actual activity for children by suggestion, getting material, and giving it to child, etc. ## 63. Caretaker's Direction of Children's Play Activities This scale refers to the degree to which the caretaker tells children what to paint, build, draw, etc., or how to do it, verbally or by example. It does not refer to choice of activity. It does not apply to formal lessons, but rather to all child-initiated play and to appropriate caretaker-directed activities. This scale refers mainly to activities the child has just started, rather than those already in progress. When rating, consider not only frequency of occurrence but also the number of children involved each time. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None - 64. Caretaker's Encouragement or Stimulation of Children's Self-Expression. Encouragement: may include active interest in and attention to what a child is saying or intermittent nods, gestures, sounds, or verbal response. Stimulation: includes asking a child to clarify what he is saying, making responses that require further elaboration by the child, direct questions as "Can you tell me what your painting is about?", asking a child to tell a story, asking children to talk about personal experiences and how they felt when they had these experiences, asking a child to describe his feelings when frustrated, upset, angry, enjoying himself; asking children to describe sensory experience in words, for example, how different textured fabrics feel. Also to encourage child to indicate by gesture as well as words. When rating, consider not only the frequency of occurrence but also the amount of time and elaboration involved in each. Remember the orientation here is self-expression rather than problem-solving. - 1 Very high - 2 High - 3 Moderate - 4 Low - 5 None - 65. Convergent reasoning (attempting to deduce or discover the one best solution to a problem. For example, "What color is this?") Have you witnessed this caretaker guiding the children in this type of reasoning. - 1 Caretaker definitely encouraged this orientation - 2 Slight encouragement - 3 No encouragement; passed up good opportunities for encouragement without this or other orientations being encouraged. - 66. Divergent reasoning (attempt to inductively expand the possible answers. For example, what kind of uses can you think of for a brick for a doorstop, for building, as a bookend.) Have you witnessed this caretaker guiding the children in this type of reasoning. - 1 Caretaker definitely encouraged this orientation - 2 Slight encouragement - 3 No encouragement; passed up good opportunities for encouragement without this or other orientations being encouraged - 67. Broadening base of knowledge ("What does a rooster say? Does he make different sounds when he sees the sun in the morning and when he is looking for food?") Have you witnessed this caretaker guiding the children in this type-of reasoning. - 1 Caretaker definitely encouraged this orientation - 2 Slight encouragement - 3 No encouragement; passed up good opportunities for encouragement without this or other orientations being encouraged - 68. Broadening associational approach ("There is a moving van, what do you think ... new people are moving nearby, ... I wonder if they have children your age ... I wonder if they have boys or girls.") Have you witnessed this caretaker guiding the children in this type of reasoning. - 1 Caretaker definitely encouraged this orientation - 2 Slight encouragement - 3 No encouragement; passed up good opportunities for encouragement without this or other orientations being encouraged - 69. Caretaker's Interest in the Working-Playing Process versus Quality of the Final Product Working-playing process: Children's involvement in, active use of, and expression through various creative media, such as blocks, paints, clay and crayons. This is a very difficult interest to engender in adults and a difficult one for them to demonstrate to children. (For example, "Oh . . . how did you make that clay snake; did you roll it, or spin it in your hand?") Quality: Representativeness, prettiness, neatness, etc. Note: "That is very interesting; what is it" is to be considered a "4" as it is so common and oriented to product. "That's interesting; how did you do it" is a "3" since it is too stock a phrase to be scored "1" or "2". - 1 Caretaker is more interested in, values more, the working playing process than the quality of the final product. - 3 Caretaker is interested both in the working-playing process and the quality of the final product. - 4′-5- - 6 Caretaker is more interested in, values more, the quality of the final product than the effort and involvement that went into it. (Caretaker tends to express approval of products that meet conventional standards and disapproval of those that do not, such as "That doesn't look like a flower" or "That's a very pretty picture.") - 70. Caretaker's Interest in Children's Thinking versus Correct Answers Thinking: Children's reasoning, evaluation, and judgments about the physical world and about people and social relationships. Which of the following characterizes the caretaker's approach: - 1 Caretaker is more interested in children's thinking process than in their giving correct answers. (Caretaker tends to show interest in children's explanations and to accept or approve evidence of their thinking even if the conclusion is incorrect. Caretaker tends to ask relevant questions: Jane "I'm older_than Tommy." Caretaker "Why do you say that?" Jane "Because I'm bigger.") - 2 Caretaker is interested both in the thinking process and in correct answers. (Caretaker asks relevant questions, encourages verbalization or demonstration of thinking process, gives approval to children's thinking. If child's conclusion is based on inadequate information, she may supply the necessary information and help him arrive at the correct conclusion.) scale continued on next page | 5 | * | 3.— Caretaker appears to be more interested in correct answers than in the thinking process. (Caretaker tends to pay little or no attention when whild attempts to explain his ideas; she makes little or no attempt to encourage children to verbalize or demonstrate their reasoning. She gives approval only to "correct" answers or to what she considers the proper answer and expresses disapproval of incorrect answers: Jane — "I'm older than Tommy." Caretaker — "No, you're not. He's five and you're four.") | |-----|-------------------|---| | 71. | Cori
Give | rections of Errors by Caretaker en that the caretaker attempts to correct an error made by the child, which is characteristic: | | | | 1 — Caretaker attempts to relate child's response to a reasonable process (or is somehow very gentle, in negative feedback). | | ; | v | 2 — 3 — 4 — | | • | · | 5 — Caretaker seems slightly harsh or thoughtless in providing negative feedback or ignoring response where child seems to expect one. | | 72. | If y
whi
Om | s in Problem-Solving ou have observed the caretaker aiding or guiding a child in any problem-solving type of activity, ich seems characteristic of her approach. Rank in order (with the most characteristic as "1"). it those not observed. Problem-solving activities scorable in this scale can take place during routines, play, and caretaker-directed activities. | | ; | | Waits until child has gone as far as he can and then gives clues that are integral to the problem and requires solution by the child so that essentially the whole problem is solved by the child and his interchange with the problem material. (Child is stymied working on puzzle of a skunk
sitting on a stump. Caretaker: "What is this [the stump]?" From there the child concludes that the puzzle piece should be placed at the bottom. Or the caretaker draws the child's attention to edges with reverse shaping, etc.) | | | | Waits until child needs help; then gives clue extraneous to object of the problem ("This piece goes on the b" The child is to deduce "bottom.") Waits until the child needs help and then shows or tells him the next step needed for | | | | solution. | | | | Waits until the child needs help and then takes over and completes the problem. | | ٠, | / | Does not wait until the child needs help to give assistance. | | 13. | Wh
not
wh | direction of Activity len a child is using a piece of equipment or materials in an unusual way or in a way the items were to designed to be used, and he seems to be enjoying the activity (when this activity is not destructive), at seems to be characteristic of the caretaker. Rank in order (with the most characteristic as "1"); it those not observed. | | • | , | Joins in the child's new method or otherwise approves | | * | | Watches without interfering . | | | | Redirects with extreme subtlety (the caretaker could begin to do a similar activity hear the child so he might observe her method; or, she might say nothing until the next/time he approaches the material) | | • | | Redirects in relatively matter-of-fact manner | | | , . | Redirects in a way that would suggest clear disapproval of the child's method | | | • 6 | 16-12 00287 | # FORM 17—Observation of Routine Activities **CENTERS** | | | | , | | |---|--|---|---|---------------------------------------| | Center | . | Observer | | 7 | | Date | Name of group and | number-of children | n | ☐ A.M.
☐ P.M.
☐ Full day | | Time observation: Commences_ | • | Terminates | | , | | Times when observers were not w | ith this group of ch | ildren | | | | Items with an asterisk (*) are to l | pe completed by inq | uiry of the teacher. | | \ | | 1. Arrival Activities: (Since you may include all preso | | | | | | a) Approximate time s
8:45 A.M.): | pan dver which mos | t full-time children a | are arriving (for ex | ample, 7:30 A.M. – | | *b) Inquire of the teach | er sometime during | the day to complete | the following cor | ncerning the group | | Approximate numb | er of children arrivin | ng: , | . 1 . | • | | With parent or ad | | | e | | | * | or neighbor child | <u> </u> | _ | , , | | School bus | | | | , | | Other (specify) | | | | | | c) Estimate the percen observing who are g | | | panying them) fró | om the group you are | | the child's | s group | er (teacher, assistant
er who does not wor | | o works mainly with | | % By a nonp | | mber (clerk, āide, ve | olunteer, etc.) wor | king mainly with | | % By a nonr | professional staff me | mber who does not | work mainly with | the child's group | | *d) If you are observing
, on teacher inquiry,
greeting children. | in a center that has
whether or not staff | more than one defi
working with defin | ned group of child
led groups rotate t | lren, note, based
he assignment of | | Yes | □ No □ Not | applicable | | 1 | | Comments if necess | ary for clarity: | i | | | | | , | | · · · · · · · · · · · · · · · · · · · | | | | ; | | | - | Day Care Evaluation Manual Council for Community Services in Matropolitan Chicago 00288 | e) | Estimate the percentage of children who are greeted by name (or with evidence of specific acquaintance) by a majority of staff members with whom they have direct contact on a rival: | |--------------|---| | | % | | f) | Estimate the percentage of instances in which substantial information (as opposed to greetings) is exchanged between staff member and person accompanying child to the center: | | | % | | | teachers, aides, and volunteers are all present, are duties divided between them in greeting the child
d parents? | | | ☐ Yes ☐ No ☐ Not applicable | | De | scribe: | | | | | | the room set up for early morning activities by the time the children start arriving, so that the staff free to greet them and supervise as well? | | | ☐ Yes ☐ No | | | ow does the staff handle it when a child doesn't want his parent, older sibling, neighbor, etc. to | | lea | eve? | | | | | | | | a) | How many instances of reluctance to part from parent, etc. were observed: | | *b) | Ask teacher what they do when these instances occur: | | | | | Š. Do | children go to the toiles (check all that apply): | | | . ☐ In groups by suggestion | | | ☐ By themselves at will ☐ With staff member at own request | | -1 | • | | a) | If they go by themselves, do they first inform the staff of their intent? | | | ☐ Yes ☐ No ☐ Sometimes | | | (1) If yes or sometimes, how do they inform the staff? | | | • | | | | | b) | · · · · · · · · · · · · · · · · · · · | | | (1) By observation: | | | | | • | (2) How many times observed: | | | | | | *(3) By teacher inquiry: | | | (a) b) territor index). | | | | | | (1) How many times observed: | | | | |----|--|------------|------------|---------------| | ÷ | *(2) By teacher inquiry: | | | ı | | 00 | d service (Check yes to all that apply) | | | | | | • | Breakfast | Lunch | Snack | |) | Milesus te Ales for all popularity | | | | | | Where is the food served? In each classroom | . п | | | | | In one large room, other than classroom | | □, | - 🗖 | | | Other (specify) | | | | | | · | | | | |) | In small groups | | | | | • | Cafeteria style | | | | | | Family style (all in group around one table) | □ . | | | |) | Does staff eat with children? | | | | | | Does staff eat the same food as children? | | | | | | Are they present in room but not eating? | , 0 | | | | ١ | Do they sit at table with children? Do the food portions seem suitable for the age of | | | | |) | the children? | | | | | | Is food wasted or thrown away? | | | | | | Is there enough for everyone? | | | | |) | Is the food served and arranged attractively? | | | | |) | Are food service staff friendly with the children; | _~ | - | - | | | seem to know them? | | | | |) | Atmosphere at mealtimes and snacks | | | | | | (1) Tense(2) Children rushed, not enough time to eat | | | | | | (3) Threats or punishments for children who | | | _ | | | do not eat | | | | | | (4) Food (such as dessert) used as reward | | | | | | (5) Pleasant, relaxed, enjoyable conversation among individual children and staff | | | | | | (6) Children encouraged, but not forced to eat | _ | _ | · | | | new foods | | | | | | (7) Are portions and seconds of everything offered (as opposed to children having to ask) | | | | | 1) | Are mealtimes used to relate information about nut | rition? | angun Mar | | | | ☐ Yes ☐ No | | | | | 1 | Are mealtimes used as a learning experience about of children might have done in classes, at home, or on | | or related | l to anything | | | ☐ Yes ☐ No | | | • | | | | | | | | j) | Do all children in the group ha | ave to eat at a specified t | iiile: | , | | |-----|---|-----------------------------|------------------|----------------------|---------------------------------------| | | Breakfast | Lunch | Sna | ck_ | | | | □ Yes □ No | ☐ Yes ☐ No | □·Yes | □ No | | | k) | Are children allowed to eat w | henever they want? | | | • | | | Breakfast ' " | <u>Lunch</u> | Sna | <u>ck</u> | | | | ☐ Yes ☐ No | ☐ Yes ☐ No | ☐ Yes | □ No | • | | I) | Do they wash hands before to | ouching food? | | | | | | Breakfast , | Lunch | Sna | ck | • | | | ☐ Yes ☐ No | ☐ Yes ☐ No ~ | ☐ Yes | □ No | • | | | Do staff? ☐ Yes ☐ No | | | | | | m) | How are eating problems hand | dled? | | • | | | | (1) By observation: | | | | | | | lgnored | - | | | , | | | Scolded | | , | | | | * | Encouraged | | • | | | | | Other (write in o | omments) | | <u> </u> | | | | *(2) By teacher inquiry: | | | | | | | lgnored | | | | | | | Scolded | | | | • | | | Encouraged | | | | | | | Other (write in o | comments) | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | n) | Is food ever withheld until pr | referred food is consumed | d (e.g., dessert | t <i>after</i> meat) | ? | | | (1) By observation: | | | · | | | | (2) Number of observations | : | | _ | · · · · · · · · · · · · · · · · · · · | | | | 1 | | | • | | | *(3) By teacher inquiry: | • | - trabantan t | | , | | 0) | Is food ever withheld for pun
wash hands)? | dishment or to induce oth | er benavior (| e.g., no tooa | in they refuse | | | (1) By observation: | - | | | | | | (2) Number of observations | • | | 1 | | | | *(3)- By teacher inquiry: | <u>·</u> | , w w. | | | | p) | Describe the specific food ser | | | | | | 1-1 | Breakfast: | | | | | | | | | | | | | | Lunch: | |---------|---| | | Snack: | | q) | Do children help in meal or snack preparation and clean up? (check if yes) | | | Cleaning vegetables Assisting its tasks such as mixing, beating, spreading | | | Assisting its tasks such as mixing, beauting, spreading Counting napkins | | | Cleaning up | | | Other (specify) | | | | | r) | Do children brush their teeth at the center? | | | · □ Yes □ No | | 7. Naj | o Time | | ့ a) ِ | Do all children lie down? ☐ Yes ☐ No | | b) | How are children handled who can't or won't fall asleep? | | | (1) By observation: | | | | | | (2) Number of observations: | | | | | | *(3): By teacher inquiry: | | | | | c) |
How long is nap time? | | d) | Do napping arrangements appear comfortable? Describe type of cot, permanence of its location nap time sounds, and lighting. | | | | | | | | | | | | | | 8. İlle | ness | | *a) | Are children who appear to be ill allowed to stay in the center during the day? | | • | ☐ Yes ☐ No ☐ Not observed | | *b) | If yes, where do they stay? | | *c) | Does the center attempt to contact parents or anyone else regarding the illness? | | C) | | | | ☐ Yes ☐ No ☐ Not observed | | | <i>b</i> | |------------|---| | | | | | nis center shifts children to a different program in the middle of the day, how are the children is sferred from the morning room to the afternoon room? | | | | |
). Dep | parture Activities | | a) | Approximate time span over which most full-time children are departing: | | *b) | Inquire of the teacher sometime during the day to complete the following: | | | Approximate number of children departing: | | | With parent or adult relative | | | With older sibling or neighbor child | | | School bus | | | Other (specify) | | c) | Estimate the percentage of children from the group you are observing whose departure is supervised in the following ways: | | | % By a professional staff member (teacher, assistant teacher, etc.) who works mainly with the child's group | | | % By a professional staff member who does not work mainly with the child's group | | | % By a nonprofessional staff member (clerk, aide, volunteer, etc.) working mainly with the child's group | | | % By a nonprofessional staff member who does not work mainly with the child's group | | *d) | If you are observing in a center that has more than one defined group, note, based on teacher inquiry, whether staff working with different groups rotate the assignment of bidding farewell: | | | ☐ Yes ☐ No ☐ Not applicable | | | ·Comments if necessary for clarity: | | | | | ·e) | Estimate percentage of children who are bade farewell by name (or with evidence of specific | | - • | acquaintance) by a staff member:% | | | g) | Are children who leave on the bus supervised as they leave? | |----|-----|--| | | | ☐ Yes ☐ No | | | h). | Are children who do not leave in buses held ready and dressed in a group at a central point at outer door for pickup, | | * | | or do the people who pick them up call for them in their room or another place where they are occupied until called for \Box . | | | i) | Are the children ready to go when someone comes for them? | | | | ☐ Yes ☐ No | | 11 | out | out how much time did the children spend waiting for activities or routines to take place through-
t the day? (For example, waiting in line to wash hands before lunch, waiting for food to be served
iting to go home. <i>Waiting</i> implies that the children are not allowed to engage in play activity or | | | | eract with each other to any great extent.) | | | | <u>^</u> | | | | | | | | | | | | • | | | | , , | | ` | | |---|--|---------------------|--------------|--------------------------------|------------------| | - | (Street) | | (City) | | (Zip code | | | Da | tei | ° | • | | | | How do you get most of the child | ren for yo | our day care | home? (Check | oñe) | | | ☐ You find the children on you ☐ Some other person, agency, this person, agency, or comp | or compar | ny finds chi | | | | | Do you have children of your own | n under ei | ghteen livin | ig in your home | | | | □ Yes . □ No | | | * | | | | a) If yes, how many and | d what are | their ages | <u> </u> | | | | How many children come to you | | | | | | | When do they come? Give full de they usually arrive and go home. | etails for a | // children, | including days o | % | | | | etails for <i>a</i> | // children, | including days o | the week and the | | | | | | | the week and the | | | they usually arrive and go home. | you take | care of are | handicapped? | the week and the | | | Do you think any of the children | you take
Yes | | handicapped? | the week and the | | | Do you think any of the children Emotionally handicapped | you take | care of are | handicapped? | | | | Do you think any of the children | you take Yes | care of are | handicapped? | | | | Do you think any of the children Emotionally handicapped Physically handicapped Perceptually handicapped Speech or hearing | you take Yes | care of are | handicapped? | | | | Do you think any of the children Emotionally handicapped Physically handicapped Perceptually handicapped Speech or hearing handicapped | you take Yes | care of are | handicapped? | | | | Do you think any of the children Emotionally handicapped Physically handicapped Perceptually handicapped Speech or hearing | you take Yes | care of are | handicapped? | | | | Do you think any of the children Emotionally handicapped Physically handicapped Perceptually handicapped Speech or hearing handicapped | you take Yes | care of are | handicapped? If yes, how many | | | | Do you think any of the children Emotionally handicapped Physically handicapped Perceptually handicapped Speech or hearing handicapped Mentally handicapped | you take Yes | care of are | handicapped? If yes, how many | | Day Care Evaluation Manual Community Services in Metropolitan Chicago | Do any of the children take naps? | ☐ Yes | □ No ˙ | 1 | |---|-------------|-------------------|------------------------------| | a) If yes, which ones | , for h | now long | , and at what time | | Check which meals or snacks you see eat. | rve the day | care children, an | d give the time when-they-us | | | About | what time? | · . | | ☐ Break fast | | · | • | | ☐ Morning snack | | | | | _ Lunch _ | ` | · | | | ☐ Afternoon snack | | | | | ☐ Supper | | | • | | ☐ Evening snack | | | | | If there is anything else the children and when they usually do it. (Examwalk.) | - | | • | | | | | _ | | | | | | | | | | | ERIC 18-2 00296 # FORM 19—Administrative and Supporting Services Objectives | | · Δddress | | | | |---|---|--|--|--| | Organization | · · | | | | | Completed by | Date | | | | | objective specify whether: (1) your agency is | ctives for agencies that supervise day care homes. For each required to meet it; (2) you personally feel it is important; et it, or meets it for special needs or when the opportunity | | | | | 1. OBJECTIVE: Recruit and hire day care | mothers who meet specified qualifications. | | | | | Status as a Requirement (check one) | Status as Working Objective (check one) | | | | | 1. Required by formal policy | 1. Working objective | | | | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | | | | 3. Not working objective | | | | | Personal Opinion (check one) | | | | | | 1. Felt to be important | • | | | | | 2. Felt not to be important | | | | | | 2. OBJECTIVE: Set up a grievance proced | ure for day care mothers' use. | | | | | Status as a Requirement (check one) | Status as Working Objective (check one) | | | | | Status as a Requirement (check one)1. Required by formal policy | Status as Working
Objective (check one) , 1. Working objective | | | | | Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | | | | | | 1. Required by formal policy | , 1. Working objective | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one) | , 1. Working objective 2. Done for special need or when accessible | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important | , 1. Working objective 2. Done for special need or when accessible | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one) | , 1. Working objective 2. Done for special need or when accessible | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important | ,1. Working objective2. Done for special need or when accessible3. Not working objective ant opportunity for day care mothers by encouragement and by | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important3. OBJECTIVE: Provide career developme advising them on various routes to prome | ,1. Working objective2. Done for special need or when accessible3. Not working objective nt opportunity for day care mothers by encouragement and by otion possibilities. | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important 3. OBJECTIVE: Provide career developme advising them on various routes to prome Status as a Requirement (check one) | | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important 3. OBJECTIVE: Provide career developme advising them on various routes to promote the provided in pro | | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important 3. OBJECTIVE: Provide career developme advising them on various routes to prome Status as a Requirement (check one) | | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important 3. OBJECTIVE: Provide career developme advising them on various routes to promote the provided in | ,1. Working objective2. Done for special need or when accessible3. Not working objective nt opportunity for day care mothers by encouragement and by otion possibilities. Status as Working Objective (check one)1. Working objective | | | | | 1. Required by formal policy2. Not required by formal policy Personal Opinion (check one)1. Felt to be important2. Felt not to be important 3. OBJECTIVE: Provide career developme advising them on various routes to promote the provided in pro | | | | | 00297 | 4. OBJECTIVE: Seek volunteer help. | • ' | |---|---| | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | . | | 1. Felt to be important | · ' | | 2. Felt not to be important | | | | • | | 5. OBJECTIVE: Seek donated goods and se | rvices. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1 Felt to be important | • | | 2. Felt not to be important | | | 6 OBJECTIVE: Assign volunteers according | g to their interests and needs. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | • | | 2. Felt not to be important | | | | Sec. 1. | | 7. OBJECTIVE: Assign volunteers according | ng to their evaluated skills. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important | | ERIC Full Text Provided by ERIC | -8. OBJECTIVE: Keep up-to-date records o pertinent data. | n each child in the day care home containing all individually | |--|---| | Status as a Requirement (check one). | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one). | • | | 1. Felt to be important | • | | 2. Felt not to be important | | | • | · . | | 9. OBJECTIVE: Keep up-to-date records o data. | n each day care mother containing all individually pertinent | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | • | | 2. Felt not to be important | | | 10. OBJECTIVE: Keep full current job desc
Status as a Requirement (check one) | criptions and assignments available to day care mothers. Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | Personal Opinion (check one) | 3. Not working objective | | 1. Felt to be important | | | 2. Felt not to be important | | | | | | 11. OBJECTIVE: Have regularly scheduled a day care mother. | meetings about each child between the supervisor and the | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important | | | | • | | Status as a Requirement (check one) | Status as Working Objective (check one) | |---|--| | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 💆 | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important. | | | 13. OBJECTIVE: Have periodic meetings with | h parents on a broad variety of topics. | | | | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | Personal Opinion (check one) | 3. Not working objective | | 1. Felt to be important | | | 2. Felt not to be important | \'. | | 2. I de not to be importage | | | 14. OBJECTIVE Evaluate each day care mot | her in writing. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | • | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important | • | | | | | 15. OBJECTIVE: Provide formal screening of not include dental problems, vision proble | children for physical health. (This screening may or mams, and inoculation.) | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | 2. Not required by Termin perior | 3. Not working objective | | . 1 | | | Personal Opinion (check one) | | | Personal Opinion (check one)1. Felt to be important | | | Personal Opinion (check one) | | ERIC Full Text Provided by ERIC | 16. OBJECTIVE: Provide followed up referral ("Followed-up,referral" implies a total prodappropriate.) | for help with children's physical health problems. cedure of initial and subsequent contacts as deemed |
--|--| | Status as a Bequirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | • | | 2. Felt not to be important | • | | • | | | 17. OBJECTIVE: Encourage informal screening-problems, learning-disabilities, and speech | , | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important 2. Felt not to be important | | | 18. OBJECTIVE: Give formal screening of ch
and speech defects. | ildren for psychological problems, learning disabilities, | | Status as a Requirement (check one) | _Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done-for-special-need or-when-accessible- | | The second secon | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | The second secon | | 2: Felt not to be important | | | 0 | | | 19. OBJECTIVE: Provide treatment or follow abilities, and speech defects. | ved-up referrals for psychological problems, learning dis- | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | · · · · · · · · · · · · · · · · · · · | 3. Not working objective | | Personal Opinion (check one) | | | 1 Felt to be important | | | 20. OBJECTIVE: Provide social services for | the families of children in day care. | |---|---| | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | « | | 2. Felt not to be important | | | 21. OBJECTIVE: Provide followed-up refer | ral for social services for the families of children in day care. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | 1 | | 2. Felt not to be important | | | 22. OBJECTIVE: Provide nutritious and att Status as a Requirement (check one) | Status as Working Objective (check one) 1. Working objective 2. Done for special need or when accessible 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important . | | | > | | | 23. OBJECTIVE: Provide a percentage of d in the day care homes. | aily required nourishment according to child's hours per day | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | | | 2. Felt not to be important | · | | Status as a Bequirement (check one) | Status as Working Objective (check one) | |---
--| | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | • | | 2. Felt not to be important | | | 25. OBJECTIVE: Provide material for day of | care mothers on the uses of common items for play. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | L. Hot i odani od by ior mai pomby | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important | • | | 2. Felt not to be important: | | | 26. OBJECTIVE: Provide financial aid to do offered. (For example, to enable them to better play equipment.) | ay care mothers, if needed, to raise the standard of care to provide more nutritious food, better nap time equipme | | offered. (For example, to enable them to better play equipment.) | to provide more nutritious food, better nap time equipme | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | to provide more nutritious food, better nap time equipment of the status as Working Objective (check one) | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy | Status as Working Objective (check one) 1. Working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one) 1. Working objective 2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Status as Working Objective (check one) 1. Working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one) 1. Working objective 2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one) 1. Working objective 2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one) 1. Working objective 2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective substitute caretakers for use in emergencies. Status as Working Objective (check one)1. Working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy Personal Opinion (check one) 1. Felt to be important 2. Felt not to be important 27. OBJECTIVE: Coordinate and provide selections as a Requirement (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective Status as Working Objective (check one)1. Working Objective (check one)1. Working objective2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy Personal Opinion (check one) 1. Felt to be important 2. Felt not to be important 27. OBJECTIVE: Coordinate and provide some of the second | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective substitute caretakers for use in emergencies. Status as Working Objective (check one)1. Working objective | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy Personal Opinion (check one) 1. Felt to be important 2. Felt not to be important 27. OBJECTIVE: Coordinate and provide selections as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy Personal Opinion (check one) | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective Status as Working Objective (check one)1. Working objective (check one)1. Working objective2. Done for special need or when accessible | | offered. (For example, to enable them to better play equipment.) Status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy Personal Opinion (check one) 1. Felt to be important 2. Felt not to be important 27. OBJECTIVE: Coordinate and provide status as a Requirement (check one) 1. Required by formal policy 2. Not required by formal policy | Status as Working Objective (check one)1. Working objective2. Done for special need or when accessible3. Not working objective Status as Working Objective (check one)1. Working Objective (check one)1. Working objective2. Done for special need or when accessible | | 28. OBJECTIVE: Group children by defined | lage groups for the major portions of to a day. | |--|---| | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | • | | 1. Felt to be important | | | 2. Felt not to be important | | | • | | | 29. OBJECTIVE: Provide periods in which of | cross-age contacts are fostered. | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2. Not required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important ~ | | | 2. Felt not to be important | | | 30. OBJECTIVE: Promote good health and | hygiene habits | | Status as a Requirement (check one) | Status as Working Objective (check one) | | 1. Required by formal policy | 1. Working objective | | 2Not-required by formal policy | 2. Done for special need or when accessible | | | 3. Not working objective | | Personal Opinion (check one) | | | 1. Felt to be important- | | | 2. Felt not to be important | | | | , | ERIC Full Text Provided by ERIC | Care Mother's Name | | | Date_ | | | |---|--|--------------------------------|---------------------------|-------------------------|---| | 4 * | \ | | | | | | TRUCTIONS TO DAY CARE MOTHER:
ht engage in. Please mark whether they oc
ur, or never occur, and how long they last. | Listed bel | ow are a n
t regular t | umber of a
imes, occui | ctivities t
often or | hat the chi
daily, seld | | Activity | Occurs
daily
at
regular
time | Occurs
often
or
daily | Seldom
-occurs | Never
occurs | For
about
how long
does it
last | | Watching TV Listening to records or radio | | | | | | | Listening to you or an older child read or tell a story | | | | | | | Looking at books or magazines | | | | | | | Coloring pictures in coloring books | | | | | | | Drawing or coloring their own pictures | | | | | | | Finger painting | | | | | | | Cutting and pasting | | | | | | | Making things from materials around the house | , | | | | | | Painting with brushes | | | · | | • | | Playing with clay or play dough | | | · | | | | Playing with small toys, blocks, or puzzles | | | | | | | Playing table games or çards | | | | | | | Playing group games that have regular rules already set up | | | | | _ | | Playing games that children make up as they go along | * | | | | _ | | Playing house or dress-up | | | | | - | | Singing - | | . | . | | _ | | Dancing | | · | | | _ | | Playing musical instruments, including home-made ones like pots and pans and spoons | | | | | _ | | Activity | Occurs daily at regular time | Occurs
often
or
daily | Seldom
occurs | Never
occurs | For
about
how long
does it
last | |--|------------------------------|--------------------------------|------------------|-----------------|---| | Having conversations
about things that will happen or have happened | | ,
 | | | | | Making up stories to tell one another | | | | | - | | Playing outside | | | | | | | Riding bikes or trikes | | | | | | | Pulling wagons | | | | | - | | Active play like swinging, climbing, or running | | | | | | | Helping you water and take care of plants | | | • | | 3 | | Helping you feed the pets | | | | | _ | | Helping you when you are cooking | | | | | , | | Helping with the cleaning up when activities are over | | | | | _ | | Going with you to places in the neighborhood, like the grocery store or laundromat | | | | , | _ | | Resting or napping | | | | | | | Meals | | | | <u> </u> | | | Snacks - | | | | | • | # Instructions to Day Care Mother The same activities are listed below. For each activity please indicate whether: - 1) You encourage it - 2) You think it is a good idea, but you do not encourage it at present because of lack of time or equipment, or because the children are not ready for it - 3) It is usually done by the children without close supervision - 4) It is done when closely supervised by an adult - 5) It is usually suggested or started by the children when it occurs - 6) It is usually suggested or started by you or an adult helper when it occurs - 7) The day care children often do it together with your own young children - 8) It is often shared with and supervised by your older children. | 1. | Watching TV (check all that apply): | <i>;</i> | |------------|---|---| | | 1. Encouraged | 5. Usually suggested by adult | | · | 2. Good idea, but not encouraged due to lack | 6.º Closely supervised by adult | | · | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | 3. Children may do it without close supervision | young children | | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | 2. | Listening to records or radio (check all that appl | l y): | | | 1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | _3. Children may do it wit lout close supervision | young children | | | _4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | 3 . | Listening to you or an older child read to tell a s | story (check all that:apply: | | | _1. Encouraged | 5. Usually suggested by adult | | • | _2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. 3. Children may do it without close supervision | 7. Day care children often do it with your own young children | | | _4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | ١. | | | | 4. | Looking at books or magazines (check all that a | pply): | | | _ 1. Encouraged | 5. Usually suggested by adult | | | _2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | • | _ 3. Children may do it without close supervision | • | | | _4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | 5. | Coloring fictures in coloring books (check all th | at apply): | |---------|--|--| | 1 | Encouraged Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. Children may do it without close supervision Usually suggested or initiated by the children | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children | | 6. | Drawing or coloring their own pictures (check al | | | | 1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. | 6. Closely supervised by adult | | , | 3. Children may do it without close supervision | 7. Day care children often do it with your own young children. | | • | | 8. Often shared with and supervised by your older children | | | | | | 7. | Finger painting (check all that apply): | e e e e e e e e e e e e e e e e e e e | | | 1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | 3. Children may do it without close supervision | young children | | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | • | | | 8. | Cutting and using paste (check all tha 'pply): | • * | | | 1. Encouraged | 5. Usually suggested by adult | | <u></u> | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. 3. Children may do it without close supervision | 7. Day care children often do it with your own | | | 4. Usually suggested or initiated by the children | young children | | | Tr. Oquality suggested of illitated by the children | 3. Often shared with and supervised by your older children | | | • | • | | 9. Making things from materials around the house (| check all that apply): | |---|---| | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own . | | 3. Children may do it without close supervision | young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | . , | | 10. Painting with brushes (check all that apply): | | | 1: Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | 3. Children may do it without close supervision | young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | .t. | • | | | | | 11. Playing with clay or play dough (check all that a | apply): | | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. 3. Children may do it without close supervision | 7. Day care children often do it with your own young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | | | • | • | | 12. Playing with small toys, blocks, or puzzles (chec | ck all that apply): | | 1 Enguraged | 5. Usually suggested by adult | | 1. Encouraged
2. Good idea, but not étêcouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | 3. Children may do it without close supervision | | | | n 8. Often shared with and supervised by your older children | | | • | | 13. | Playing table games or cards like fish or war (che | eck all that apply): | |-----|---|--| | | 1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | 3. Children may do it without close supervision | young children | | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | • | | | 14. | Playing group games that have regular rules alrea | idy set up (check all that apply): | | | 1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | 3. Children may do it without close supervision | young children | | | 4. Usually_suggested or initiated by the children | 8. Often shared with and supervised by your older children | | 15. | Playing games that children make up as they go | along (check all that apply): | | | 1. Encouraged | 5. Usually suggested by adult | | | _ 2. Good idea, but not encouraged due to lack $/$ | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | = | _ 3. Children may do it without close supervision | young children | | | _4. Usually, suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | · . · · | | | 16. | Playing
house or dress up (check all that apply): | | | | _1. Encouraged | 5. Usually suggested by adult | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | | _ 3. Children may do it without close supervision | young children | | | _ 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | 17. Singing (check all that apply): | | |--|---| | 1. Encouraged 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. 3. Children may do it without close supervision 4. Usually suggested or initiated by the children | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children | | 18. Dancing (check all that apply): 1. Encouraged 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. 3. Children may do it without close supervision 4. Usually suggested or initiated by the children Playing musical instruments, including home-ma | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children de ones like pots and pans and spoons (check all that | | apply): 1. Encouraged2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc;3. Children may do it without close supervision4. Usually suggested or initiated by the children | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children | | 20. Having conversations about things that will happen the second seco | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children | | 21. Making up stories to tell one another (check all t | hat apply): | |--|---| | 1. Encouraged 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. 3. Children may do it without close supervision 4. Usually suggested or initiated by the children | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children | | 22. Playing outside (check all that apply): | _4'_
 | | of time, equipment, children not ready, etc. 3. Children may do it without close supervision | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children | | 24. Pulling wagons (check all that apply): | | | 1. Encouraged 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. 3. Children may do it without close supervision 4. Usually suggested or initiated by the children | 5. Usually suggested by adult 6. Closely supervised by adult 7. Day care children often do it with your own young children 8. Often shared with and supervised by your older children | | 25. | Active play like swinging, climbing, or running (c | heck all that apply): | | |----------|---|--|----------| | | 1. Encouraged | 5. Usually suggested by adult | | | | 2. Good idea, but not encouraged due to lack. | 6. Closely supervised by adult | | | | of time, equipment, children not ready, etc. 3. Children may do it without close supervision | 7. Day care children often do it with your own
young children | n | | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | | . | | | | 26. | Helping you water and take care of plants (check | all that apply): | | | | 1. Encouraged | 5. Usually suggested by adult | | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | _ | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your ow | νn | | | 3. Children, may do it without close supervision | young children | | | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | - | | | • | • | | | > | , , | | | | 27. | Helping you feed the pets (check all that apply): | * | | | | 1. Encouraged + | 5. Usually suggested by adult | | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | f | | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your ow | n | | | _ 3. Children may do it without close supervision | | | | <u> </u> | _ 4. Usually suggested or initiated by the children | 2. 8. Often shared with and supervised by your older children | | | | • | | | | | - | | ` - | | 28. | Helping you when you are cooking (check all the | at apply): | | | | _ 1. Encouraged | 5. Usually suggested by adult | | | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | | • | of time, equipment, children not ready, etc. | 7. Day care children often do it with your ow | 'n | | | 3. Children may do it without close supervision | young children | | | .• | _ 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | ,* | | | | | | | 29. Helping with the cleaning up when activities are o | ver (check all that apply): |
--|--| | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | 3. Children may do it without close supervision | young children | | 4. Usually suggested or initiated by the children _ | | | | older children | | | | | 30. Going with you to places in the neighborhood, lik | e the grocery store or laundromat (check all that apply): | | | | | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. | 6. Closely supervised by adult | | 3. Children may do it without close supervision | 7. Day care children often do it with your own young children | | 4. Usually suggested or initiated by the children | | | | | | and the second s | | | 31. Resting or napping (check all that apply): | | | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | 3. Children may do it without close supervision | young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | | | | | | 32. Have a meal (check all that apply): | | | | | | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack of time, equipment, children not ready, etc. | 6. Closely supervised by adult | | 3. Children may do it without close supervision | 7. Day care children often do it with your own young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | | The state of s | | 33. Have a snack (check all that apply): | • | |---|--| | 1. Encouraged | 5. Usually suggested by adult | | 2. Good idea, but not encouraged due to lack | 6. Closely supervised by adult | | of time, equipment, children not ready, etc. | 7. Day care children often do it with your own | | 3: Children may do it without close supervision | young children | | 4. Usually suggested or initiated by the children | 8. Often shared with and supervised by your older children | | Date | Interviewer | |-------------|--| | | Care Mother's Name | | DIR
capi | ECTIONS TO INTERVIEWER: The interview questions asked of the day care mother are printed in al letters. All other remarks are only to aid you in probing for complete answers or to make the form r to administer. | | 1. | FOR HOW MANY YEARS HAVE YOU HAD A LICENSE TO RUN A DAY CARE HOME? Years. | | 2. | FOR HOW MANY CHILDREN (NOT COUNTING YOUR OWN) ARE YOU LICENSED TO GIVE DAY CARE? | | 3. | WHO VISITED YOUR HOME SO YOU COULD GET YOUR LICENSE THE FIRST TIME? (Here we want more than just someone's name. Get the full, correct name of the city, state, or private agency this person represents.) | | 4. | (If the answer to #1 was less than 2 years, skip to # 5). ABOUT HOW OFTEN DOES SOMEONE COME TO RENEW YOUR LICENSE? a) IS IT USUALLY THE SAME PERSON WHO RENEWS YOUR LICENSE EACH TIME? | | | ☐ Yes ☐ No ☐ Don't know | | | b) If yes, ask: DO YOU KNOW THIS PERSON'S NAME? | | 5. | BESIDES THE TIMES WHEN SOMEONE COMES TO RENEW YOUR LICENSE, DOES ANYONE VISIT OR CONTACT YOU IN ORDER TO SUPERVISE OR DISCUSS YOUR DAY CARE HOME WITH YOU? | | | ☐ Yes ☐ No | | | (If no, skip to #6) a) WHO IS THIS PERSON? (Get person's name and full correct name of agency he or she represent Can be more than one person.) | | | b) WHEN THIS PERSON CONTACTS YOU IS IT: (check all that apply) BY PHONE BY A VISIT TO YOUR HOME IN A GROUP MEETING WITH OTHER DAY CARE MOTHERS | | | DIMA GHOODEMEETHO WITH STATE OF THE COLUMN (* | | | d) | IS THIS THE SAME PERSON WHO COMES TO RENEW YO | UR LICENSE? | |----|-------|---|------------------------------| | | • | □ Yes □ No · | · · | | 6. | | VE <i>YOU</i> EVER ASKED ANYONE FOR THEIR ADVICE OR I | HELP IN RUNNING YOUR DAY | | | | ⊡·Yes □ No | | | | (If r | no, skip to #7) | | | | a) | WHOM DID YOU ASK? (Get name and agency) | | | | b) . | ABOUT WHAT PROBLEM DID YOU ASK FOR ADVICE OF | R HELP? | | | | | | | | | ☐ Can't remember particular instance. | ·
• | | | c) | HOW WAS THIS PROBLEM SOLVED? | | | | | | • • | | | | ☐ It wasn't solved ☐ Don't know | . , | | | d) | DO YOU THINK THIS PERSON'S ADVICE WAS HELPFUL | ? | | | | □ Yes □ No : | • • • • | | 7. | AB | VE YOU EVER READ ANY BOOKS, MAGAZINES, OR PAMI
DUT THINGS LIKE RUNNING A DAY CARE HOME, TAKIN
PLANNING THINGS FOR YOUNG CHILDREN TO DO? | | | | | ☐ Yes ☐ No | | | | a) | If yes, CAN YOU TELL ME ANY OF THEIR TITLES, IF TH HAVE THEM AT HOME RIGHT NOW? | EY WERE HELPFUL, AND IF YOU | | | | <u>Title</u> | Check if yes Helpful At home | | | | (1) | | | | , | (2) | | | | | (3) | | # FORM 22—Administrative and Supporting Services Information # **HOMES** | Age | ncy | | | |-----|---|-------------------------------|------------| | Add | ress | | | | | (Street) | (City) | (Zip Code) | | Pho | ne | Date | | | Nam | ne and title of person completing this form | 1 | | | , | | | ξ. | | | | | | | A. | Supervision | e e | | | . • | 1. How many day care homes are supervised | by your agency? | ۶۰ | | | | | | | | 2. For about how long has your agency been | n
supervising day care home | s? | | | | Months | | | | 3. How many staff members from your agen | ncy actually supervise, consu | | | • | 4. Does the same staff member from your age home each time? | | | | | `` Yes □ No | • | • . | | | 5. About how often does an individual day of | care mother have some kind | | | • | 6. What are the main methods of contact be percentage) % Phone % Agen. staff visits home | | | | | % Day care mothers visit agenc | y | • | | | % Group meetings of day care | | • | | , | Total 100% | | ٠ | Dey Care Evaluation Manual Council for Community Services in Metropolitan Chicago ### B. Records: 1. Indicate if any of the following records are kept by the individual day care mothers, by the agency, or both. No notation will signify that records are not kept on that topic. If the agency keeps records on a topic, give their specific location and the name of the person responsible for maintaining them. | | • , , , | Kept by Day Care Mothers | Kept by
Agency | Location of Records in Agency | Custodian | |----|--------------------------------------|--------------------------|-------------------|---|-----------| | a) | List of Supplies and
Equipment | , | | | | | b) | Fee payment determinations | | | | · | | c) | Parent meetings | | | · | · | | d) | Day care mother meetings | | | | | | e) | Menus | | | | | | f) | Accident or unusual incident reports | <u> </u> | | · - · · · · · · · · · · · · · · · · · · | · | | g) | Insurance policies | | | | · • | 2. On the following chart indicate if your agency maintains these records: (1) if the records are filed by individual or by topics; (2) the record's specific location; and (3) the custodian or person responsible for the record. Again, no notation will signify that the agency does not keep records on a topic. Location of individual records need be given only once. | | Filed by (use check) | | | • | | |---|----------------------|-------|---------------------------------------|-----------|--| | _ | Indiv-
idual | Topic | Location of Records in Agency | Custodian | | |). Child's Records Name, address, phone, age, sex, date of enrollment | | | | | | | Ethnicity or race | | | | | | | Family composition | | | <u> </u> | | | | Family income | N-1-1-1-1-1-1-1 | | | · | | | Reason for child's attendance | | | 4 | | | | Hours of attendance | | | · | · | | | Special problems needing accommodation (the need for special diet and medication, etc.) | | | | | | | Emergency plan for child in case of illness | · | | · · · · · · · · · · · · · · · · · · · | ·
 | | | General health and immunization records and documentation | | | | | | Filed by (use check) Indiv-Location of Records in Agency Custodian idual Conferences with parent Staff conferences about individual children Findings of nutrition, medical screening Findings of dental screening Findings of hearing screening Findings of learning disability screening Results of any tests administered to child Referral and follow-up for social services for family Social service provided for family Referral and follow-up for medical care Referral and follow-up for dental care Referral and follow-up for hearing problems Referral and follow-up for learning problems Referral and follow-up for speech therapy or treatment Referral and follow-up for counseling or treatment b) Day Care Mother Records # for counseling or treatment Day Care Mother Records Name, address, phone, age, sex Educational background Ethnicity or race Job history or experience Current health records Date of employment Filed by (use check) | | | | Ý | | |--|-----------------|-------------|-------------------------------|-------------| | <u>.</u> | Indiy-
idual | Topic | Location of Records in Agency | Custodian | | Salary and salary changes | | | • | | | Working schedule | | | | | | Talents and interests potentially useful to day care homes or | | | | | | the agency | | | | | | Job evaluation _ | | | | | | Attendance at staff meetings | | | | | | Courses or training taken since employment_ | | | | | | Counseling on career development _ | <u> </u> | | | | | Reports of incidents pertaining to her | | , | | · . | | Records on Volunteers
or Assistants to Day
Care Mothers
Name, address, phone,
age, sex | | • | | • | | Educational background | | | | | | Ethnicity or race _ | | | | | | Job history or experience | | | | | | Current health records _ | | | | | | Date of employment _ | • | | 1 | | | Salary and salary changes | | | | | | Working schedule _ | | | | | | Talents and interests potentially useful to day care homes or the agency | ·
 | | | | | Job evaluation _ | | | · | | | Attendance at meetings_ | | | | · | | Courses or training taken since employment | ·
 | | | | | Counseling in terms of career development | | | • | , | | Reports of incidents | ď | | | • | | Ω | rojects and | d orientation? | ٠, | ch day care home ba | | |-----------|--------------|---------------------------------|---|--|---| | | 1 Yes | | * | · <u>· -</u> | | | | J | \ | (Located) | | | | . [|] No | | | | | | 121-1 | Trettenmmá | ries of the day's e | vents kept for the ir | ndividual day care ho | mes? | | | 7 V | i ios or are day so | | • | | | ι | _ Yes | , | (Located) | | | | ſ | | | | 3 | | | • | | | ×. | • | | | s | | • | | | | | ts (P) of | caretaker | s (C). (Indicate by | y P or C after the tit | ile): | , मा चाउ ।वउर , | | ts (P) or | caretaker | s (C). (Indicate by | y P or C after the tit | ile): | , | | ts (P) or | caretaker | s (C). (Indicate by | y P or C after the tit | ile): | | | ts (P) or | caretakers | s (C). (Indicate by | y P or C after the tit | ile): | | | ts (P) or | caretakers | s (C). (Indicate by | y P or C after the tit | :le):
 | | | ts (P) or | caretakers | s (C). (Indicate by | y P or C after the tit | :le):
 | | | ts (P) or | caretakers | s (C). (Indicate by | y P or C after the tit | :le):
 | | | ts (P) or | caretakers | s (C). (Indicate by | y P or C after the tit | :le):
 | | | ī | (2) <i>F</i> | . □ No (2) Are summa □ Yes □ No | □ No (2) Are summaries of the day's e □ Yes □ No | (Located) No (2) Are summaries of the day's events kept for the in Yes | □ No (2) Are summaries of the day's events kept for the individual day care ho □ Yes(Located) □ No | # D. Services Describe what role, if any, your agency plays in each area of operation listed on the following pages. Do so by indicating whether: (1) Your agency gives consultation and advice to the day care mothers so that they can perform the service more effectively; (2) your agency actually provides the service; or (3) your agency arranges for some outside source to provide the service. Where the third alternative is checked, please give the name of the provider, state if you know the specific procedures followed, and if you monitor them. You may check as many alternatives as are appropriate for each area. No notation will signify that your agency is not involved with that particular area of operation. | Area of Operation | Agency
Consults
or
Advises | Agency
Provides
Service | Agency Arranges for Service (Name of Provider) | |---|-------------------------------------|-------------------------------|--| | 1. Purchasing techniques | | | | | ي . | | • | Know specific procedures ☐ Yes ☐ No | | | | î | Monitor procedures ☐ Yes ☐ No | | 2. Nutrition | | <u>ٽ</u> 🗆 | | | | • | | Know specific procedures ☐ Yes ☐ No | | · , | • | - | Monitor procedures ☐ Yes ☐ No | | 3. Child placement | | | ☐
Know specific procedures
☐ Yes ☐ No | | | | | Monitor procedures ☐ Yes ☐ No | | 4. Activity planning | | | o | | | • | • | Know specific procedures ☐ Yes / ☐ No | | | | | Monitor procedures □ Yes □ No | | 5. Lending equipment and supplies | t | , 🗖 | | | | , | | Know specific procedures ☐ Yes ☐ No | | • | | | Monitor procedures ☐ Yes ☐ No | | 6. Psychological screening | | | ,0 | | | | | Know specific procedures ☐ Yes ☐ No | | . 4. | • | • | Monitor procedures ☐ Yes ☐ No | | 7. Psychological or counseling services | i - | | | | Counseing services | , | U | Know specific procedures ☐ Yes ☐ No | | | | | Monitor procedures ☐ Yes ☐ No | | | | | 22-6 | | | | (| 00323 | | Area of | Agency
Consults
or
Advises | Agency
Provides
Services | | Arranges for Service (Name of Provider) | . , , , , , , , , , , , , , , , , , , , | |--|-------------------------------------|--------------------------------|----|---|---| | 8. Hearing screening | | | | D | | | • | | L. | | Know specific procedures ☐ Yes ☐ No | . * | | , | | | | Monitor procedures ☐ Yes ☐ No | | | 9. Inoculation | | | | | | | • | | , | | Know specific procedures ☐ Yes ☐ No | | | · | ,
.a. | | 5 | Mônitor procedures □ Yes □ No | | | 10. Health screening | | Ö | | | | | , | | | · | Know specific procedures ☐ Yes ☐ No | * | | , | • | ٠ | | Monitor procedures ☐ Yes ☐ No | • | | 11. Emergency medical care | | Ó | | - · · · · · · · · · · · · · · · · · · · | | | | - | | , | Know specific procedures ☐ Yes ☐ No | , • | | | | | • | Monitor procedures ☐ Yes ☐ No | 1 | | 12. Comprehensive medical care | ,□ | | | | . | | | , | • | 4 | Know specific procedures ☐ Yes ☐ No | · · · · · · · · · · · · · · · · · · · | | | • | | | Monitor procedures ☐ Yes ☐ No | | | 13. Locating
donated goods | 0 | Ĺ | | · · · · · · · · · · · · · · · · · · · | | | , | | | , | Know specific procedures ☐ Yes ☐ No | | | | · | 1 | | Monitor procedures ☐ Yes ☐ No | × | | 14. Collecting client fe
for day care service | | | | | <u> </u> | | | | | | Know specific procedures ☐ Yes ☐ No | | | | | | | Monitor procedures ☐ Yes ☐ No | | | | | | 22 | 00324 | | NOTE: If your agency provides a particular service in the areas of operation listed below, complete the special section referred to in parentheses after the boxes checked. The special sections are found at the end of this question. | Area of Operation | Agency
Consults
or
Advises | Agency
Provides
Service | Agency Arranges for Service (Name of Provider) | * - | |--|-------------------------------------|-------------------------------|--|---------------------------------------| | 15. Child recruitment | | • | | · | | - | | Section (1) | Know specific procedures ☐ Yes ☐ No | | | | - , . | | Monitor procedures ☐ Yes ☐ No | | | 16. Recruitment of day care mothers | ۵ | ☐ (Special | · | · · · · · · · · · · · · · · · · · · · | | | | Section
II) | Know specific procedures ☐ Yes ☐ No | - | | | | • | Monitor procedures ☐ Yes ☐ No | 1 | | 17. Recruitment of | | • | | | | volunteers or assista
to day care mothers | | □ (Special | | , . | | | • | Section III) | Know specific procedures ☐ Yes ☐ No | | | | ٠ | | Monitor procedures ☐ Yes ☐ No | · | | 18. Training for | | | , | | | day care mothers | | '□ (Special | | • | | | • | Section IV) | Know specific procedures ☐ Yes ☐ No | | | • | • | | Monitor procedures ☐ Yes ☐ No | خز
• | | 19: Training for | | • | • | • | | volunters or assista | | | <u>.</u> | • | | to day care mothers | | ☐ (Special·
Section | | | | - . | • | (V) | Know specific procedures ☐ Yes ☐ No | | | • | | | Monitor procedures ☐ Yes ☐ No • , _ | • | | 20. Caretaker evaluation | ns 🗆 | ☐ (Special | | | | • | • | Section VI) | Know specific procedures ☐ Yes ☐ No : 1 | | | • | , | . ; | Monitor procedures | ! | | ∵ " | - | 22-8 | , | • | | RIC | •, | ,
, | 00325 | , | | Area of
Operation | Agency
Consults
or
Advises | Agency
Provides
Service | Agency Arranges for Service (Name of Provider) | |--|-------------------------------------|---------------------------------------|---| | 21. Licensing | . | □ (Special Section VII) | ☐ Know specific procedures ☐ Yes ☐ No | | / | • | • | Monitor procedures □ Yes □ No | | 22. Determining client fees for day care service | | (Special
Section
VIII) | ☐Know specific procedures ☐ Yes ☐ No | | , | | • , | Monitor procedures ☐ Yes ☐ No | | 23. Maintaining contac with parents | t 🗆 | ☐ (Special
Section
IX) | Comparison C | | | | edge* | Monitor procedures ☐ Yes ☐ No | | NOTE: If your age the questionnaire. | ency does <i>no</i> | ot provide any of | the services in #15-23, STOP. You have completed | | If your agency <i>doe</i> ferred to in parent | s provide an
heses after tl | y of the services
he boxes you che | in #15-23 above, complete the special sections re-
ecked. | #### SPECIAL SECTION I Child Recruitment If you indicated in Section D that your agency provides this service, complete the following questions. | A. | Are | your e | day care ho | mes enrolle | d to ^s an exter | ις satisfactory | for efficient use of staff and | spacé? | |----|-----|--------|-------------|-------------|----------------------------|-----------------|--------------------------------|--------| | | | | | | λ | | | | | ` | V | | ☐ Yes | □ No | | • | | , | - B. If you have used (directly or indirectly) any of the child recruitment procedures listed below, specify for each procedure used: - 1. By circling the appropriate number, rank how much the procedure has been used, where 1 signifies most often used and 5 least often; - 2. Whether the procedure has been effective; and - 3. Whether this procedure is used only under special conditions where more clients are needed or when the opportunity to use it is readily available. | Reci | uitment Procedure | nun | | rank f | ropriat
rom 1 :
sed | | Effective (Check if yes) | Used only for
Special Conditions
(Check if yes) | |------------|---|-----|-----|-------------|---------------------------|----------|---|---| | (a) | Encouraging referral by parents or day care mothers | 1 | 2 . | 3 | 4 | 5 | | ` <u> </u> | | (b) | Registration with an agency which refers: | | • | | | | | • | | | | 1. | 2 | 3 | 4 | 5 | | | | | (Specify agençý) | 1. | 2 | 3 | 4. | 5 | · p · | | | | (Specify agency) | | | | | | | | | ^ · | (Specify agency) | . 1 | 2 | '3 | 4 | 5 | | | | (c) | Advertisement on local bulletin-boards | 1 | 2 | 3 ` | 4 | 5 | | ذ
 | | (d) | Neighborhood canvassing \ | 1 | 2 . | ,3 | 4 | 5 | • | | | (e) | Flyers distributed in neighborhood | 1 | 2 | з. | 4 | 5 | | • | | (f) | Notice to local groups: (1) School organizations | 1 | 2 | . з | 4 | 5 | | | | | (2) Large local employers | 1 | 2 | ົ 3 | 4 | 5. | | | | | (3) Civic groups (including welfare rights, women's, | ٠ | | , . | • | | | | | • | groups) | 1 | 2 | 3 | 4 | 5 | <u> </u> | | | V | (4) Church groups | 1 | 2 | 3. | 4 | 5 | | | | | (5) Welfare workers in the community | 1 | 2 | 3 | 4 | 5 | | · <u> </u> | | (g) | Advertisement in local paper | 1 | 2 | . 3, | 4 | 5 | | | | (h) | Advertisement in general circulation newspaper or professional journals | 1 | 2 | 3 | 4 | 5 | <u>, </u> | , | | (i) | Telephone book
(yellow pages) | 1 | 2 | 3 | 4 | 5′ | | | | | If you it apply) | | • ` | | | | | | | | | | | | | |---------------|---
--|--|--|---|--|---|----------------------------------|--------------------------|---------------------------------|----------|---------|---------|--------|--------------------------| | | | | | ot vigorou
s in, genera | | ugh | • | | | * * | | | | • | | | | | many c | hildren ar | plying wh | "
δ need | d spe | cializ | ed car | е. | , | | | | 4 | | | | | | | a large nu | | | | | | | | | • | | • | | | □ Loca | ition of | day care | homes or | local p | public | c, tran | sport | atior | n is inco | nven | ient | | | | | | ☐ Hou | rs of da | y care hor | ne operati | on are | not | conve | enient | t to r | many a _l | pplica | nts | | | | | | □ Outo | ioor, spa | ice and eq | uipment s | eem ii | nadec | quate | to so | me p | parents | | 3 | | | | | | | | | ipment see | em ina | idequ | ate to | som | e pai | rents | | 1 | | | | | | ⊔ Othe | r (speci | ify) | - | | | _ | • | | | | | | | _ | | | <u>`</u> | | | | | | | _ ` | | | <u> </u> | | | | | |) . `, | Person | (s) prim | arily resp | onsible for | child | recru | uitme | nt an | d scr | eening | | | | • | | | | | | (Name) | | | | | | itle) | | | | | | | | | | · | | | , | | | , | | | | | | | | | | - | | (Name) | | | | | ۲)`` - | itle) | ; | | | | | | | | • | | | _ | | | | | | | | | | | • | | | ø | | • | , | . | | | | | | | | | | | | | | | | _ | ECIA | | | | | , | | ` | | | | | | • `` | | | Recruitn | nent (| סז ענ | ay Ca | are iv | oune | ers | è | | | `• | | | | | | ~ | | | ئــــــــــــــــــــــــــــــــــ | مائد م | | | Amplete | · +ha i | Fallou | ina au | ectio | ne | | | | | | your agen
for this po | | | | | | | | | | | <u> 4</u> | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | <u> </u> | | | | | | for this po | | | | | | | | | | | <i>ž</i> | | | | | | for this po | sition | | | | | | | | | | <u>*</u> | | | For ea | ch day | care moth | for this po | sition | , incl | uding | age, o | educ | ver bee | and o | d (dire | xperie | r indi | rectly | | A. ' | For eaby you | ch day | care moth | ner recruitry below: | ment p | oroce | uding | age, o | educ | ver bee | and o | d (dire | xperie | r indi | rectly | | A. ' | For eaby you | ch day
ur agenc
circling | care moth | ner recruitry below: opriate nunused and 5 | ment p | oroce | dure now m | that h | educ | ver bee | and o | d (dire | xperie | r indi | rectly | | A. ' | For eaby you 1. By 2. Who | ch day
ur agenc
circling
nifies mo | care moth | ner recruitry below: opriate nunused and 5 are has bee | ment p | oroce | dure now m | that h | nas ev | ver bee | n used | d (dire | ectly o | r indi | rectly | | A. ' | For eaby you 1. By 6 2. Who 3. Who | ch day
ur agend
circling
lifies mo
ether the | care moth
cy, specify
the appro-
ost often use procedu | ner recruitry below: opriate nunused and 5 are has beeure is used | ment;
nberr
least
n effe | oroce | dure now now, and, | that h | nas en | ver been | n used | d (dire | ectly o | r indi | rectly | | A. ' | For eaby you 1. By 6 2. Who 3. Who | ch day
ur agend
circling
lifies mo | care moth
cy, specify
the appro-
ost often use procedu | ner recruitry below: opriate nunused and 5 are has bee | ment;
neast
neffe | oroce ank hoften | dure now now, and, r specify rea | that h | nas en | ver been | n used | d (dire | ectly o | r indi | rectly
se 1 | | A. ' | For eaby you 1. By 6 2. Who 3. Who | ch day
ur agend
circling
lifies mo | care moth
cy, specify
the appro-
ost often use procedu | ner recruitry below: opriate nunused and 5 are has beeure is used | ment;
nber r
least
n effe
only
ty to t | oroce
ank h
often
ctive,
under | dure now now, and, r specify rea | that houch is | educ | ver been procedu | n used | d (dire | ectly o | r indi | rectly
se 1
hers a | | 3. | For eaby you 1. By 2. Who 3. Who | ch day
ur agence
circling
iffies mo
ether the
ether the | care moth
cy, specify
the appro-
ost often use procedu
is procedu
when the | ner recruitry below: opriate nunused and 5 are has beeure is used | ment property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By sigm 2. Who nee | ch day
ur agence
circling
iffies mo
ether the
ether the | care moth
cy, specify
the appro-
ost often use procedu | ner recruitry below: opriate nunused and 5 are has beeure is used | ment property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 2. Who 3. Who nee | ch day
ur agend
circling
lifies mo
ether the
ded or v | care moth
cy, specify
the appro-
ost often the
procedure
when the | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 2. Who 3. Who | ch day ur agend circling lifies moether the ded or verticed or verticed control of the o | care moth
cy, specify
the appro-
ost often use procedu
is procedu
when the | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment
property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 2. Who 3. Who nee | ch day ur agence circling iffies mo ether the ded or vertice ruitment Encour | care moth
cy, specify
the appro-
ost often the
procedure
when the contraction with | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 3. Who nee Rec. (a) | ch day
ur agend
circling
lifies mo
ether th
ded or v | care moth
cy, specify
the appro-
ost often the
procedure
when the contraction with | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r species realized approach from the second species and from the second species and | that had condity a coprise com 1 | aas en the pandit e to 5 | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 3. Who nee Rec. (a) | ch day ur agence circling iffies mo ether the ded or vertice ruitment Encour | care moth
cy, specify
the appro-
ost often the
procedure
when the contraction with | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r specify rea | that had condity a coprise com 1 | educ | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 3. Who nee Rec. (a) | ch day ur agence circling iffies mo ether the ded or vertice ruitment Encour | care moth cy, specify the appro- ost often to e procedure raging refers or day car ration with refers: | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r species realized approach from the second species and from the second species and | that had condity a coprise com 1 | aas en the pandit e to 5 | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | 3. | For eaby you 1. By 3. Who nee Rec. (a) | ch day ur agence circling iffies mo ether the ded or vertice ruitment Encour | care moth cy, specify the appro- ost often to e procedure raging refers or day car ration with refers: | ner recruitry below: opriate nunused and 5 are has beeure is used opportunit | ment property to to | ank hoften | dure now now, and, r species realized approach from the second species and from the second species and | that had condity a coprise com 1 | aas en the pandit e to 5 | ver been procedurions what ble. | n used | d (dire | ectly o | r indi | rectly se 1 hers a | | | Recr | uitment Procedure | nur | circling
nber, r
y amou | ank f | rom 1 | | Effective
(Check if yes) | Used only for Special Conditions (Check if yes) | |----|--------------------|---|--------|-------------------------------|-------|------------------|---------------------|---------------------------------------|---| | • | | (Specify agency) | 1 | 2 | 3 | 4 | 5 _ | | · · | | • | . (c) | Advertisement on local bulletin boards | 1 | 2 | 3 | 4, | . 5 | | | | _ | (d) | Neighborhood canvassing | 1 | 2 | 3 | 4 | 5 _ | · · · · · · · · · · · · · · · · · · · | | | * | (e) | Distribution of flyers in neighborhood | 1_ | 2 | 3 | 4 . | 5_ | | | | • | (f) | Notice to local groups: (1) School organizations , | 1 | 2 | 3 | 4 | .;
4 -5 _ | | ., | | • | | (2) Large local employers | 1 | 2 | 3 | 4 | 5 _ | | , , , , , , , , , , , , , , , , , , , | | | <i>)</i> | (3) Civic groups (including welfare rights, women's groups) | 1 | 2 | 3. | 4 | 5 | <u>.</u> | • . | | | , | (4) Church groups | 1 | 2 | 3 | 4 | 5 | | * | | | * - | (5) Welfare workers in the community | ^
1 | _
 | 3 | .4 | 5 | | 7/ | | | (g) | Advertisement in local paper | 1 | 2 | 3 | 4 | 5 | · | | | • | | Advertisement in general circulation newspaper or professional journals | 1 | . 2. | 3 | ⁷ . 4 | 5 _ | ٠. | | | C. | Statem Not Not Lov | er agency has problems in danents that apply) t enough applicants in gener t enough qualified applicant w salaries rking hours her (Specify) | al^ | re mo | ther | recrui | tmen | t, do they seem du | e to: (Check all | | D. | Persoi | n(s) primarily responsible fo | r rec | ruitin | g and | | | day care mother a | pplications | | | • | (Name) | | | ند | | (Title) | | | | • | • | . (Name) | * | | | , | (Title) | | | | | | 1 | | | | | | į, | • | ERIC 22-12 0 0,3 2 9 ## SPECIAL SECTION III Recruitment of Volunteers or Assistants to Day Care Mothers If yo | ou in | | n Section D that yo | • , | | | | | ** | | |-----------|--|---|---|--------------------------------|----------------------------|---------|----------|-----------------------------|---| | A. | Do you | have enough volu | nteers or assis | tants | for th | ne day | y care | e mothers who ne | ed them? | | | | ☐ Yes | □ No | | | | | 4 | | | B. | Do the | volunteers or assis | tants work (cl | neck a | all tha | at app | oly): | | | | | | ☐ Regularly | scheduled hou | ırs | | On- | emer | gency basis | | | Ç. | Averag | e number of hours | worked bý vo | lunte | ers o | r assis | stants | s: ` | | | • | | | _hours per we | ek | | , | | | | | D. | State 1 | the requirements fo | r the position | (s) in | cludir | ng age | edu | ıcation, and other | experience. | | ٠, | | ¢. | | | | ` . | • | | * ** | | | | | | • | | * | • | • | • | | | | | | | | | | | • | | , | | | | | | | | /, | | | E. | indired
1. By (
nifical)
2. Who
3. Who | ctly) by your agence circling the appropries most often used at the procedure | y; specify belo
riate number,
and 5 least of
has been effe
e is used only | rank
ten;
ctive;
unde | now i
; and,
r spec | much | the i | procedure has bee | n used, where 1 sig- | | | | ruitment Procedure | nun | nber, ı | g appr
ank fr
unt us | om 1 | | Effective
(Check if yes) | Used only for Special Conditions (Check if yes) | | , tı | (a) | Encouraging referral parents or caretakers | | 2 | 3 | . 4 | ,
5 . | | | | | (b) | Registration with an agency which refers: | | | | | | | | | | | (Specify agency) | 1 | 2 | 3 | 4 | 5 . | `. | , | | | • | (Specify agency) | 1 | 2 | 3 | 4 | 5 | · | | | , | (c) | Advertisement on lo bulletin boards | cal ['] | 2. | 3 | 4 | 5 | ,
, | | | * | (d) | Neighborhood canva | ssing 1 | 2 | 3 | 4 | 5 | | · | | | (e) | Distribution of flyer | s in | | | | | | · 1 | neighborhood 22-13 \$ (0 0 3 3 0 | Rec | ruitment Procedure | nun | iber, r | | opriat
om 1
ed | | Effective
(Check if yes) | Used only for Special Conditions (Check if yes) | |------|--|-------------|------------|------------|----------------------|----------------|---------------------------------------|---| | (f) | Notice to local groups: (1) School organizations | 1 | 2 | 3 | 4 | 5 | | * , | | | (2) Large local employers | 1 | 2 | 3 | 4 | 5 | | | | | (3) Civic groups (including welfare rights, women's groups) | 1 \ | 2 | 3 | 4 | 5 _ | | ÷ . | | | (4) Church groups | 1 | 2 | 3 | 4 . | 5 _ | | * | | · | (5) Welfare workers in the community | 1 | 2 | 3 | 4 | 5 | · · · · · · · · · · · · · · · · · · · | | | (g) | Advertisement in local paper | , 1 | 2 | 3 | 4 | 5 | | | | • | Advertisement in general circulation newspaper or professional journals agency has problems in reak all statements that apply) | 1
cruiti | 2
ng da | 3
Y car | 4
e volu | 5 _. | rs or assistants, do | they seem due to: | | □No | t enough applicants in gener
t enough qualified applicant | | • | , | | | • | ť | | □ Lo | cation of day care homes or plicants often not able to give chedule was alaries | | | | • | | • | serve on a regular | | □ Lo | cation of day care homes or
plicants often not able to give
chedule | /e as i | much | time | as de | esirab | le or often cannot | | | □ Lo | cation of day care homes or
plicants often not able to giv
schedule
w salaries | r recr | much | time | scree | esirab | le or often cannot | | ERIC AFUILTERAL PROVIDED BY ERIC ## SPECIAL SECTION IV Training of Day Care Mothers If you indicated in Section D that your agency provides this service, complete the following questions. | Preservice Participation optional Participation required In-service (indicates periodic meetings of caretakers) | | |--|-------------------| | Participation required | | | · · · · · · · · · · · · · · · · · · · | • | | ☐ In-service (indicates periodic meetings of caretakers) | • | | | , | | Participation optional | | | . Participation required | • | | B. Indicate the approximate dates of training sessions conducted by your agency in and the approximate number in attendance: | the last six mont | | Preservice In-Service | | | Date Number Date Number | | | | | | | • | | | | | | | | | | | | | | O Dans of A
recommendate for planning twining engions. | • | | C. Person(s) responsible for planning training sessions: | · | | (Name) (Title) | | | | | | (Name) 🐫 . (Title) | ^ | | D. Are the following services provided for the participants who need them? | | | Preservice In-service | | | Yes No Yes No | | | (a) Transportation | | | (b) Baby-sitting | | | | | | | | Preservice
Training | In-Service
Training | |--|--|--|--| | (a) | Child development | % | % | | (b) | Special event planning | % | % | | (c) | Community resource usage | % | % | | (d) | Family nutrition and health | % | % | | (e) | Outside training opportunities | % | % | | (f) | Individual problems in homes | % | % | | (g) | Problems of parents | % | % | | (h) | Career development | <u></u> % | % | | / (i) | Program planning | % | % | | (j) | Beneficial uses of equipment and supplies | % | % | | (k) | Other (specify): | | | | 3 | | _ <u>·</u> % | % | | • | | % | % | | | | % | % | | | 1 . | -
` % | . % | | | | | | | | cle any of the above topics that were particularly well iques used in the last six months to involve participa | nts (estimage percenta | | | | | I received. | • | | Techn | siques used in the last six months to involve participa | I received.
nts (estimage percenta
Preservice | age):
In-Service | | | Participant presentations | I received. nts (estimage percenta Preservice Training | age):
In-Service
Training | | Techn
(a)
(b) | siques used in the last six months to involve participa | I received. nts (estimage percenta Preservice Training % | in-Service Training | | Techn | Participant presentations Discussion group | I received. nts (estimage percenta Preservice Training % | age): In-Service Training% | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly | I received. nts (estimage percents) Preservice Training % —————————————————————————————————— | age): In-Service Training % | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback | I received. nts (estimage percents) Preservice Training % —————————————————————————————————— | age): In-Service Training % | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly | I received. nts (estimage percents) Preservice Training % —————————————————————————————————— | In-Service Training % % Total 100% | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly | I received. nts (estimage percents Preservice Training % % Total 100% y effective. stimate percentage): Preservice | In-Service Training % Moreover the service of | | (a)
(b)
(c)
1. Cir
Gener | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly all presentation techniques used in last six months (e | I received. nts (estimage percenta Preservice Training ————————————————————————————————— | In-Service Training Total 100% In-Service Training | | (a)
(b)
(c)
1. Cir
Gener | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly all presentation techniques used in last six months (e | I received. nts (estimage percents Preservice Training % % Total 100% y effective. stimate percentage): Preservice Training % | In-Service Training Market Service Training In-Service Training Market Service | | (a)
(b)
(c)
1. Cir
General | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly ral presentation techniques used in last six months (efficiency films Lectures Printed materials | received. nts (estimage percenta Preservice Training % % Total 100% y effective. stimate percentage): Preservice Training % % | In-Service Training Market Service Training In-Service Training 9 | | (a) (b) (c) 1. Cir Gener (a) (b) (c) | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly all presentation techniques used in last six months (efficiency from the presentation techniques are presented materials. Films Lectures Printed materials Role playing | received. nts (estimage percenta Preservice Training | In-Service Training Total 100% In-Service Training 9 9 | | (a) (b) (c) (d) (d) | Participant presentations Discussion group Examination or recommended feedback cle any of the above techniques that were particularly ral presentation techniques used in last six months (efficiency from the presentation techniques are presented materials.) Films Lectures Printed materials Role playing | received. nts (estimage percental Preservice Training | In-Service Training Market Service Training In-Service Training Market Service | ERIC ### SPECIAL SECTION V Training of Volunteers or Assistants to Day Care Mothers If you indicated in Section D that your agency provides this service, complete the following questions. | A. | What types of tra | ining does yo | ur agenc | y provide | for volun | teers or a | ssistants | to day care | mothers: | |----|---|----------------|------------|----------------------|----------------|-------------|-----------|-------------|---------------| | | ☐ Preservice | 5. | • " | | | | ` | | | | | | Participation | optiona | ıl | | | | j | | | | | Participation | n require | d | | | | | | | | / To In-service | • | | | | | | • | • | | | | Participation | optiona | il | | | | | | | | | Participation | require | d | - | | | | ٧ | | В. | NOTE: If training day care mothers questions. | , do not com | plete the | rest of thi | is special | section. (| Otherwis | e, complete | the remaining | | | and the approxim | | | - | | ,,, | | | | | , | Pre | service | | In·S | erv <u>ice</u> | <u>-</u> | | | ` | | , | Date | Number | ·i | Date | Numb | er | | | | | | · · | | | <u> </u> | | | ٠ | | | | | • | | | | | 1 | | | | | | · | | | . , | | | , | • | | | | · | | y | | | | | | | | | | | | | | | | d | | | | | | | : | | | ., | | | | C. | Person(s) respon | sible for plan | ning trair | ning sessio | ns: | | | | | | | <u> </u> | lame) | | | (Title | | | | . | | | | | 1 | <u> </u> | | | | | · | | | . (1 | Vame) | | ` | .(Title | •) , | | | | | D. | Are the followin | g services pro | vided fo | r the par tic | cipants w | ho need ti | nem? | * | | | | • | | Prese | rvice | In-Ser | <u>vice</u> | | | | | | | | Yes | No | Yes | No . | • | | | | ۴ | (a) Transpor
(b) Baby-sitt | | | | | | 1 | | | | | (-,, o | ····· J | • | | - | | | * | | | E. | Topics | covered in the last six months (estimate percentage) |) : | | |----|---|--|---|--| | |
 •
• | Preservice
Training | In-Service Training | | 1 | ` (a) | Child development | % | <u>·</u> % | | | (b) | Special event planning | % | % | | | (c) | Community resource usage | % | | | | (d) | Family nutrition and health | % | % | | | (e) | Outside training opportunities | % | % | | | (f) | Individual problems in homes | ·
<u>=</u> % | % | | | (g) | Problems of parents | % | % | | | (h) | Career development . | % | % | | | (i) | Program planning | `% | % | | | (j) | Beneficial uses of equipment and supplies | % | % | | | (k) | Other (specify): | | * | | | | · † | % | % | | | | · . | % | % | | • | | | % | <u> </u> | | | * | | _ `% | % | | | | | | | | F. | | le any of the above topics that were particularly well | | | | F. | | le any of the above topics that were particularly wel
iques used in the last six months to involve participa | l received. | | | F. | | ques used in the last six months to involve participa | l received.
nts (estimage percenta
Preservice | In-Service | | F. | Techni | ques used in the last six months to involve participa | I received. nts (estimage percenta Preservice Training | ge):
In-Service
Training | | F. | Techni | ques used in the last six months to involve participa Participant presentations | I received. nts (estimage percenta Preservice Training % | ge): In-Service Training% | | F. | Techni
(a)
(b) | ques used in the last six months to involve participa Participant presentations Discussion group | I received. nts (estimage percenta Preservice Training % | ge): In-Service Training% | | F. | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback | I received. nts (estimage percenta Preservice Training | ge): In-Service Training % | | F. | (a)
(b)
(c) | ques used in the last six months to involve participa Participant presentations Discussion group | I received. nts (estimage percenta Preservice Training | ge): In-Service Training % | | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly | I received. nts (estimage percenta Preservice Training | ge): In-Service Training % | | | (a)
(b)
(c) | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly | I received. nts (estimage percenta Preservice Training | ge): In-Service Training % Total 100% In-Service | | | (a) (b) (c) 1. Circ | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly | Preservice Training Total 100% reffective. Preservice Training Reflective. Preservice Training | ge): In-Service Training % % Total 100% In-Service Training | | | (a) (b) (c) 1. Circ | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly all presentation techniques used in last six months (es | received. nts (estimage percenta Preservice Training % % Total 100% reffective. stimate percentage): Preservice Training % | ge): In-Service Training % Total 100% In-Service Training % | | | (a) (b) (c) 1. Circ | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly all presentation techniques used in last six months (es | received. nts (estimage percenta Preservice Training | ge): In-Service Training % % Total 100% In-Service Training % % | | | (a) (b) (c) 1. Circ General (a) (b) (c) | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly all presentation techniques used in last six months (es | I received. nts (estimage percenta Preservice Training | ge): In-Service <u>Training</u> % Total 100% In-Service <u>Training</u> % | | | (a) (b) (c) 1. Circ General (a) (b) (c) (d) | Participant presentations Discussion group Examination or recommended feedback le any of the above techniques that were particularly all presentation techniques used in last six months (es | received. nts (estimage percenta Preservice Training | ge): In-Service <u>Training</u> | #### SPECIAL SECTION VI Caretaker Evaluation If you indicated in Section D that your agency provides this service, complete the following questions. | | nal evaluations of day care | mothers | | • | | |---------------------|--|---------------------------------|-----------------------------------|------------------------------|--------------------------------------| | | Semiannually | | | | | | | Annually | | | 1 | • | | | Other (specify) | | | | | | □Info | rmal evaluations of day car | e mothers | . | • | • | | | Semiannually | • | | | 5 | | , | Annually | · · | | _ | 4 | | 1 | Other (specify) | | | <u>-</u> | | | ☐ Forr | nal evaluations of voluntee | rs or assistants | | | • | | | Semiannually | , | | | | | | Annually | | | | | | | Other`(specify) | | | | <u>·</u> | | □ Info | rmal evaluations of volunt | eers or assistant | 3 | ŧ | | | • | Semiannually | | | , • | • • | | | Annually | | | | | | | Other (specify) | | | * A | | | , | | • | | | | | Indica | te which types of job evalu | | * | | it apply):

Volunt∋ers o | | ` | • | Day Care | Day Care | Volunteers or * | Volunt ters (| | • | , | Mothers
Formal
Evaluation | Mothers
Informal
Evaluation | Assistants Formal Evaluation | Assistants
Informal
Evaluation | | (a) | Understanding of child development principles | Formal | Informal | Assistants
Formal | Assistants
Informal | | | | Formal | Informal | Assistants
Formal | Assistants
Informal | | (a) | development principles Ability to perform duties | Formal | Informal | Assistants
Formal | Assistants
Informal | | (a)
~(b) | development principles Ability to perform duties of job Personal qualities and attitude toward job Ability to use resources creatively | Formal | Informal | Assistants Formal Evaluation | Assistants
Informal | | (a)
~(b)
.(c) | development principles Ability to perform duties of job Personal qualities and attitude toward job Ability to use resources creatively Recommendations for improvement | Formal | Informal | Assistants Formal Evaluation | Assistants
Informal | | (a)
(b)
(c) | development principles Ability to perform duties of job Personal qualities and attitude toward job Ability to use resources creatively Recommendations for | Formal
Evaluation | Informal | Assistants Formal Evaluation | Assistants
Informal | | | | £ . | N
F | lay Care
lothers
ormal
valuation | Day Care
Mothers
Informal
Evaluation | Volunteers or
Assistants
Formal
Evaluation | Volunteers or
Assistants
Informal
Evaluation | | |------------|--------|--|----------------|---|---|---|---|---------| | | (g) | Individual interests and
talents that might apply to
work in the day care home | | | • , | · . | · | : | | | (h) | Other (specify) | | | · · · | | | | | ·
}. | Day ca | | Yes | ĎΝο | ritten evaluati | on to designate t | hat he has examin | ned it? | |) . | Does t | nts or volunteers
he formally evaluated in
g and have his answer fil | | | • | | evaluation in | · | | | | | l Yes
l Yes | □·No
□ No | <i>'</i> | ×) | | t | | Ξ. | Who is | responsible for perform | ning the | evaluation | • | | • | | | | (a)` | Of day care mothers_ | . | | | | | _ | | | (b) | Of assistants or volunt | eers | | · . | · . | | - | ### SPECIAL SECTION VII Licensing If you indicated in Section D that your agency provides this service, answer the following questions. A. How often are the day care homes visited for purposes of license renewal (as opposed to supervision) by a representative of your agency? Does the same person usually visit each home for licensing renewal each time? □·No ☐ Yes SPECIAL SECTION VIII **Determining Client Fees for Day Care Services** If you indicated in Section D that your agency provides this service, answer the following questions. Do you have a sliding scale for fee assessment? ☐ Yes 🤻 □ No If yes, is the balance of reduced fees subsidized by funds outside of fees paid to homes, or are they В. absorbed by payments of nonreduced fees. ☐ Reduced fees subsidized ☐ Absorbed by payments of nonreduced fees If you have a sliding scale for fee assessment, describe it, giving examples including income levels and family size if such factors are pertinent to determination of fees for your homes: # SPECIAL SECTION IX Maintaining Contact with Parents | • | | | | | | |-----|--|----------------|----------------------|---------------------------------------|---------------| | | If no, skip to B | | ÷. | • | • | | ∕ م | If yes: | | | | • | | | 1. List the approximate dates of m attendance at each meeting: | eetings in the | e last six months ar | nd the approxima | ate number in | | | | • | | | , | | • | 1 | • | | • | | | | 1 | , | | | • | | 1 | | X | | • | | | | 2. Are the following services provide | ded for the pa | rents who need the | em? | 4 | | | <u>Y</u> | es No | | ٠ | | | | Transportation [Baby-sitting [| | | | , | | \ | 3. Person(s) responsible for planning | ng meetings: | ٠. | * | | | \ | (Name) | • | (Title) | · · · · · · · · · · · · · · · · · · · | | | | | | • | | | | \ | (Name) | | (Title) | | | | ı | 4 Topics covered in the last six mo | onths
(estima | te:percentage): | , | | | | (a)% Child development | | | | • | | , | (b) % Agency policy regar | | ·
e services | | · | | | (c)% Special event plann | | | | | | | (d) % Consumerism | | | | | | × | (e)% Community resource | ce usage | . } | . / ' | • | | | (f)% Beneficial uses of e | • | d supplies | • | • , | | - | (g)% Problems of individ | • | <i>*</i> | | ` | | | (h)% Problems of parents | • | | -4 | | | x | (i)% Family nutrition an | , | | • | | | | • | | | × | | | 1 | (j)% Other (specify) : | | | | | Circle any of the above topics listed in 4 above that were particularly well received. ERIC 22-22 3 9 | 5. Techniques used in the last six months to inve | olve participants (estimate percentage): | |--|--| | (a)% Participant presentation | | | (b)% Discussion group | | | (c)% Examination or recommended fe | eedback | | Total 100% | . • | | Circle any of the techniques listed in 5 above th | hat were particularly effective. | | 6. General presentation techniques used in the I | last six months (estimate percentage): | | (a)% Films | * | | (b)% Lectures | | | (c)% Printed materials | | | (d)% Role playing, | | | (e)% Workshops and seminars | | | (f)% Forum or discussion meetings | • | | . Total 100% | | | Circle any of the techniques listed in 6 above the | hat were particularly effective. | | B. Specify other ways your agency maintains cont | tacts with parents: 🔻 | | | | | | | | <u> </u> | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | | A | | | | · | | , | | | * * | , , , , , , | | Date | Name | | | |------|---|-------------|-----------| | | Interviewer | | | | 1. | Is your home supervised by (check one): | | | | | □ State licensing officials □ Child care placement agency □ Workers from a day care system which also has day care, youth, or commun | ity serv | ices | | 2. | How long have you been supervised by the present supervising agency? | | , | | • | Years Months | x | • | | 3. | Have you had the present (or just previous) supervisor or field worker long enough to him or her? | feel you | ı know | | ` | ☐ Yes ☐ No | | | | 4. | Have you been encouraged to contact this supervisor for advice or to report your impute following: | ressions | on any of | | | | Yes | <u>Ńo</u> | | | Any topic related to day care Problems with children's behavior Problems in running your home and caring for children | _
_
_ |
 | | * | Physical health problems noticed in the children (such as dental problems, vision problems, speech defects) Psychological problems or learning problems noticed in the children Complaints or suggestions about any part of the day care service (such as | □.
□ | <u> </u> | | | your job responsibilities, your relationship with parents, or ways in which your supervisor can help you) | | - | | 5. | Do you know of any children (or their families) for whom your supervisor or his ager has helped to find services or treatment in any of the following areas? | ıcy | | | • | | Yes | No | | | Physical health problems | | . 🗆 | | | Psychological or learning problems Social services | , 0 | | Day Care Evaluation Manual Council for Community Services in Metropolitan Chicago | .6. | Have you been asked by your supervisor or his agency to participate in any of the following activities, and if so, have you participated? | | • | • | • | |-----|---|-----------------|----------|----------------|-----------| | | | Particip
Ask | | Dic
Partici | | | | | Yes | No | Yes | No ' | | | Meetings with your supervisor about the children in your care Training to be a day care mother | ο, | <u> </u> | · 🗀 | | | 7. | Have the following services been offered to you by your supervisor or his agency, and if so, have you made use of them? | 1 , | • | | • | | | | Offe | red ' | Us | <u>ed</u> | | | | Yes | No | Yes | No | | | Lending or providing play equipment | | | | | | • | Someone to take over caring for the children in case of an emergency | <u> </u> | | | | | , s | Financial aid for providing day care (such as for food, napping equipment, or play equipment) | . . | | · • | | | | Advise, help, or pamphlets on planning nutritious meals | | | , U | | | 8. | Has your supervisor made a written evaluation of your work? | بن | | | | | | ☐ Yes ☐ No - Don't know | | | | | | 9. | Has your supervisor spoken to you about other job opportunities that m day care field, or about how you can qualify for these jobs? | ight be | availab | ole to yo | ou in th | | · 3 | ☐ Yes ☐ No | | | • | , | | | | | | | | | | -
· · · | | | | | ERIC Full Text Provided by ERIC C | , | | | | | |------------|---|---|--|--| | • | , | Λ - - - - - - - - - - | ١. | • | | Home | . % | Address
Daté | | | | Observer . | | Date | 1 | | | DiRECTION | ONS: Ask the day care mother all question | s marked with an | asteri | sk. (*) | | 1. Th | ne usual climatic conditions in the region wh | nețe home is lo <mark>ca</mark> | ted: | | | | ☐ Usually temperate, where many activitie | s take place out-o | of-door | rs for most of the year | | , | ☐ Extreme changing seasons; with severe we many months | | | | | 2. TI | ne weather on the day of evaluation is such | that (check one): | • | | | | ☐ It is conducive to children playing outdo | | | • | | | ☐ It is not conducive to outdoor play | • | , | • | | *3 D | o children play outdoors just about every d | av that the weath | er peri | mits? | | | ☐ Yes ☐ No no, when do children play outdoors? | | ·
 | | | • | | | | | | , ' m | there gross motor activity equipment indoo
nuscle activities such as climbing, swinging, r
Yes No
ndicate the places where children play outdo | running) | i. | | | w
n | eek as 100 percent, estimate what percentage to count supervised walks. If outdoor play | ge of outdoor pla | y time | e is spent at each place. (Do | | CI | nildren are outdoors most often.) | | 4 | | | | | | 7 | Estimate percentage of out door play time used in a week | | | ☐ Yard on home's grounds | | | % | | | ☐ Neighboring yard | • | | % | | | ☐ Parking lot, driveway or sidewalk on ho | | | % | | • | Parking lot or driveway of nearby build | ing 🔍 | | %
% | | | ☐ Unimproved empty lot | \
\
\ | | % | | | Public playlot or playground (one that I equipment versus empty lot) | nas standard play
** | yro un c | o, | | | ☐ Large open grassy area—large park or fie | eld | | %, | | | <u> </u> | \ | | , | Day Care Evaluation Manual Council for Community Services in Metropolitan Chicago DIRECTIONS: Unless you are selecting forms to complete for special purposes of your own, select the physical situations to be observed as follows: These forms are to be completed at all homes: _____Form 25 - Use of Indoor Space _____Form 26 - Locale _____Form 11 - Indoor Equipment, Supplies, and Activities Check List To be completed only if the weather on the day of evaluation is conducive to outdoor observation and the children play outdoors: _____Form 14 - Outdoor Equipment, Supplies, and Activities Check List Place a check before all forms listed above that you will complete for this home. | Home | Address | |-----------|---| | Observer, | Date | |).
A. | Indoor Facilities: | | | 1. How many rooms are in the day care home? (Do not count bathrooms): | | | a) Are the day care children allowed to use all of the rooms? Yes No | | | b) If no, how many rooms do they use? | | | 2. Composition of floors used by children: | | | Good Condition Bad Condition | | | Rough wood | | | Smooth wood | | | Tile | | | Linoleum | | | Concrete | | . ` | Carpeting or large rugs | | | 3. The decor of the rooms used by the day care children is (estimate percentage of rooms): | | | Bright, cheerful, attractive% | | | Ordinary, not outstanding in any way% | | | Dull and monotonous% | | | 4. Are visible electrical outlets either protected or used with locked plugs? (If furniture is blocking outlets, consider how easily it could be moved by the children. If you cannot find any outlets, assume they are protected.) Estimate percentage of outlets protected% | | 1 | 5. Kinds of built-in facilities in day care home (use one slash (/) if present, and an (X) if present out access is cut off from children): | | 1 | Stairway | | 3 | Elevator | | | Operating fireplaces | Day Care Evaluation Manual Council for Community Services in Metropolitan Chicago | B. | Ot | otior | ial S | acti | on | |----------|----|----------|-------|------|------------| | . | ~, | <i>-</i> | | ~~~ | U11 | This section contains questions covered by Illinois state licensing procedures. It is optional and can be used in states where the licensing procedures do not consider these topics. | 1. | The rooms are ventilated by: | , , | |----|---
-----| | | ☐ Vents ☐ Windows ☐ Do they have screens: ☐ Yes ☐ No ☐ Do they have window guards: ☐ Yes ☐ No ☐ Built-in unit ☐ Air cooling system ☐ Window air conditioner ☐ Window fan ☐ Portable fan | | | 2. | The rooms are heated by: | | | | ☐ Radiators Are they covered ☐ Yes ☐ No ☐ Vents ☐ Space heaters ☐ Central heating system | | | 3. | The rooms tend to be: | | | | ☐ Hot and stuffy ☐ Drafty ☐ Temperate | | | 4. | The rooms' illumination is provided by (estimate percentage): | | | | Percent Daylight% Fluorescent% Incandescent% | | | Home | Addeess | |---------------|--| | -
Observer | Date | | DIR | ECTIONS: This form should be completed as you approach the home. | | , | 1. Where is the home located: | | | City □ Suburb □ Countryside | | 4 | 2. Composition of the population of the neighborhood (estimate percentage): Only an estimate is needed, more or less based on the people seen in the immediate neighborhood as the observer approaches the facility) | | | □ White% □ Black% Other (specify) □ | | | 3. In what kind of neighborhood is the day care home located? | | | □ Residential, with predominantly single-family homes □ Residential, with predominantly apartment buildings □ Nonresidential, predominantly commercial or industrial □ Nonresidential, predominantly institutional buildings □ Rural | | | 4. Public transportation (within two blocks of vehicle lines and major transfer points). | | | ☐ Good ☐ Poor ☐ Moderate ☐ Nonexistent | | ` | 5. Amount of traffic on streets bordering day care home: | | | ☐ Major route ☐ Moderate; city flow ☐ Very little — side street | | | 6. Day care home is in: (Check all that apply) | | ٢, | ☐ Single-family house ☐ Apartment building ☐ New high rise ☐ Public housing facility | | | 7. Is the neighborhood noise level quiet, with occasional car, children, and pet sounds? | | | Yes No | | ` | When observer is indoors \Box \Box | | | 8. Does the building in general (particularly the outside) impress you as being reasonably well maintained and attractive? | | × | ☐ Yes ☐ No | On the community Services in Metrics of of the Community Services in Metrics of the Community Services ### FORM 27—Observation of Routine Activities ### **HOMES** | | Date | |---|--| | lome | Observer | | Time observation: Commences | Terminates | | | | | | are to be completed by inquiry of the day care mother. | | 1. Arrival Activities | | | a) Approximate time span over w | which most full-time children are arriving (for example 7:30-8:45 A.M | | Approximate number of childr
With parent or adult re
With older sibling or ne | elative | | | ildren who are greeted by name (or with evidence of specific acquain a family member, or helper with whom they have direct contact | | , - | tances in which substantial information (as opposed to greetings) is are mother, a family member, or helper and person accompanying% | | 2. How does the day care mother, for parent, older sibling, neighbor, et | amily member, or helper handle it when a child does not want his to leave? | | (1) By observation: | - | | (2) Number of observation | ńs: | | *(3) By day care mother in | quiry: | Day Care Evaluation Manual Council for Community Services in Metropolitan Chicago | • | (1)^ | By observation: | |--------------------|--------|---| | | (2) | Number of observations: | | • | *(3) | By day care mother inquiry: | | ة
I. D o | the ch | ildren go to the toilet (check all that apply): | | | | ☐ By themselves at will ☐ With day care mother, family member, or helper at own request | | a) | | ey go by themselves, do they first inform the day care mother, family member, or helper of intent? | | | , | ☐ Yes ☐ No ☐ Sometimes | | | (1) | If yes or sometimes, how do they inform the day care mother, family member, or helper? | | | | | | b) | | vare soiling and wetting accidents handled? | | | (1) | By observation: | | | (2) | Number of observations: | | • | *(3) | By day care mother inquiry: | | c) | | es the day care mother, family member or helper inquire of particular children if they need use the toilet from time to time? | | | 1 | ☐ Yes ☐ No | | | (1) | *Number of observations: | | | *(2) | By day care mother inquiry: | | | | | | 5. Fo | od ser | vice | | a) | Wh | ere is the food served? | | | Bre | akfast: | | | Lur | nch: | | | | cks: | (Check if yes) | • | | Breakfast | Lunch | Snack | | |---------|---|-------------------------------|---------------------------|-----------------------|-------------| | b) | Does the day care mother, family members, or helper eat with children? Do they eat the same food as the children Are they present in room but not eating? Do they sit at table with children? | | | | | | c) 1 | Do the food portions seem suitable for the age of the children? Is food wasted or thrown away? Is there enough for everyone? | <u> </u> | | - | | | · d) | Is the food served and arranged attractively? | | | | | | e). | Atmosphere at mealtimes and snacks (1) Tense (2) Children rushed, not enough time to eat (3) Threats or punishment for children who | | | | | | | do not eat (4) Food (such as dessert) used as reward (5) Pleasant, relaxed, enjoyable conversation | | | | • | | | among individual children and family members or helper | Ò | | ن ۔ | > | | | (6) Children encouraged, but not forced to eat new foods | | | | | | | (7) Are portions and seconds of everything offered (as opposed to children having to ask) (8) Are family children apparently favored over day care children in the serving of food? | /
/ | | | | | | (a) Quality (b) Quantity (c) Encouragement to partake of food | | _
_
_ | . 0 | | | f) | Is there evidence that mealtimes are used to relate in | formation ab | out nutrit | ion? | • | | ** | ☐ Yes ☐ No | | ٠. | 1 | | | g)
, | Are mealtimes used as a learning experience about of children might have done in the day care home, at the second of | ther cultures
leir own hom | or related
e, or on fi | to anythin eld trips? | g the | | h) | Do all children in the group have to eat at a specified | i time? | | • | • | | | Breakfast Lunch | <u>_S</u> | nack_ | • | | | | ☐ Yes ☐ No ☐ Yes ☐ No | ☐ Yes | □No | , ; | • | | i) | Are children allowed to eat whenever they want? | ` | | * | | | , | Breakfast Lunch | | nack | j | | | ., | ☐ Yes ☐ No ☐ Yes ☐ No | ☐ Yes | □No | , | | | .j) | Do they wash hands before touching food? | S. | nack . | | | | | Breakfast Lunch ☐ Yes ☐ No ☐ Yes ☐ No | _ <u></u>
□ Yes | | į | · ` | | ٠ | Do day care mother, family members, and helper? | | _ 110 | | | | | 27.2 | 350 | | | | | | • | _ | | | 1 | ERIC | V. | HUW | are earning problems manufeur | |----|-------|---| | | (1) | By observation: | | | 4 | ignored | | | • | Scolded | | | | Encouraged | | | | Other (write in comments) | | | | <u> </u> | | | *(2) | By day care mother inquiry: | | | | Ignored | | | | Scolded | | | | Encouraged | | | | Other (write in comments) | | | | | | 1) | Is fo | ood ever withheld until preferred food is consumed (e.g. dessert after meat)? | | • | (1) | | | | | , | | | | Number of observations: | | | *(3) | By day care mother inquiry: | | m) | | ood ever
withheld for punishment or to induce other behavior (e.g., no food if they refuse vash hands)? | | | (1) | By observation: | | • | (2) | | | | *(3) | By day care mother inquiry: | | n) | Des | cribe the specific food served: | | • | . Bre | akfast: | | | | | | | | nch: | | | Lui | • • | | | | 6 | | | Sna | ck: | | | | | | 0) | Do | children help in meal or snack preparation and clean up? (check if yes) | | | | Cleaning vegetables | | | | Assisting in tasks such as mixing, beating, spreading | | | | Counting napkins | | | ٠ | Cleaning up | | | | Other (specify) | | | | | | p) | Do o | children brush their teeth at the day care home? | ``` | | |------------|---------|--|---------------------------------------|--------------------| | | | .□Yes □ No | | • | | 6. Na | p.Time | 3. | , | , | | a) | Do a | all children lie down? □ Yes □ No | | | | b) | Hov | v are children handled who can't or won't fall asleep? | | , | | | (1) | By observation: | | | | | | | • | | | | | | | | | | , (2) | Number of observations: | | | | | *(3) | By day care mother inquiry: | · · · · · · · · · · · · · · · · · · · | | | | | The second secon | | | | * | | | · · · · · · · · · · · · · · · · · · · | | | c) | Hov | v long is nap time? | | <u> </u> | | d) | | napping arrangements appear comfortable? Describe type | of cot permanence of | its location. | | u) | | time sounds, and lighting. | or ood, pointainement | , , , | | | | | | | | | | | · · | | | * | | | | | | | | | <u>-</u> | | | 7. 111 | ness | | | * | | *(a | 3 | children who appear to be ill allowed to stay in the day ca | are home during the da | y? | | • | • | ☐ Yes ☐ No ☐ Not observed | | | | *(b |)" If y | ves, where do they stay? | | У | | | | <u> </u> | | | | *(c |) Do | es the day care mother attempt to contact parents or anyo | ne else regarding the ill | ness? | | | | ☐ Yes ☐ No | | | | *d) |) If a | child says he doesn't feel well, what does the day care mo | ther, family member, o | ,
or helper do? | | u, | | | _ | | | | | <u> </u> | | | | | | 5 | | | | | | | ଷ | • | | *(b) | Inquire of the day care mother sometime during the day to con | nplete the following: | |------|--|-----------------------| | • | Approximate number of children departing: | • | | ` | With parent or adult relative | | | | With older sibling or neighbor-child | , | | | Other (specify) | | | | | | | c) | Estimate the percentage of children who are bade farewell by n acquaintance) by the day care mother, family member, or help | • ' | | d) | Estimate the percentage of instances in which substantial informex changed between the day care mother, family member, or he child from the home:% | | EQ. ERIC Full Text Provided by ERIC